SUMMARY OF COMPLETED PROJECTS FUNDED UNDER STATE WILDLIFE GRANTS As of 1 October 2021 (SWGprojdescriptionscompleted.doc) | Project | Objectives | PI or contractor | SDGFP | Cost | Final products | Publications | |---|---|--|------------------------------|---------------------------|---|---| | Survey of animal species of
greatest conservation needs
at representative public
areas in South Dakota
T-2-R
FA Code 2401 | survey animal species of greatest conservation need at three publicly-owned areas in eastern SD draw attention to species of concern and methods used to conduct biological surveys compile set of survey protocols that have application to future taxa surveys in SD | Ken Higgins,
SDSU, Coop. Unit | Dowd
Stukel | \$112,975
SWG \$56,238 | Bioblitz event checklists of documented plant and animal species | Higgins, K.F., C.R. Berry, Jr. and S.R. Chipps. 2005. South Dakota's first "Bioblitz". SD Conservation Digest May/June 2005. SDGFP. | | Black-backed and Lewis's woodpeckers responses to fire; can post-burn use be predicted using pre-burn forest structure variables? T-3-R FA Code 2403 | determine the validity of a black-backed woodpecker model predicting occurrence in a burned site based on pre-fire forest structure determine the response of other woodpecker species to fire quantify habitat characteristics of nest sites compared to random sites to determine habitat preferences of breeding woodpeckers | Kerri Vierling, SD
School of Mines
and Technology | Dowd
Stukel and
Deisch | \$68,200
SWG \$51,150 | Final report | Vierling, K. 2005. Report on woodpecker breeding in the Jasper fire. Submitted to the Game, Fish, and Parks Department. South Dakota School of Mines and Technology/University of Idaho May 18, 2005. Vierling, K.T. L.B. Lentile, and N. Nielsen-Pincus. 2006. Preburn characteristics and woodpecker use of burned coniferous forests. Journal of Wildlife Management 72(2):422-427. | | Enhance wildlife habitat
provided by aspen in Custer
State Park
T-4-R
FA Code 2404 | Protect/enhance essential habitats for wildlife species by treating at least 40 aspen clones | Gary Brundige,
CSP | Brundige | \$99,360
SWG \$49,680 | Performance reports | Brundige, G. 2004. Enhance wildlife habitat provided by aspen in Custer State Park. Performance Report, SD Game, Fish and Parks. | | An evaluation of nesting success of grassland birds in fragmented and unfragmented areas in the mixed grass prairie region of South Dakota, with emphasis on declining grassland species T-5-R FA Code 2405 | to evaluate the relationship between nest density and grassland patch size and landscape composition to evaluate the relationship between nest success and grassland patch size and landscape composition to evaluate the relationship between nest predation and parasitism and grassland patch size and landscape composition to determine the most effective size of grassland patches for bird | Kristel Bakker,
DSU and Ken
Higgins, SDSU,
Coop. Unit | Dowd
Stukel | \$189,525
SWG \$94,762 | M.S. Thesis
Gillian Berman | Berman, G. M. 2007. Nesting success of grassland birds in fragmented and unfragmented landscapes of north central South Dakota. MS thesis. South Dakota State University, Brookings, SD. 64pp. | | Development of South
Dakota's comprehensive
wildlife conservation plan
T-6-R | conservation areas in eastern South Dakota 5. to determine habitat requirements for Le Conte's and Henslow's sparrows, if encountered 6. to record species of concern from all taxa encountered during research Complete the South Dakota wildlife comprehensive plan by September 30, 2005 | Jon Haufler,
Ecosystem
Management
Research Institute | Dowd
Stukel | \$364,827
SWG \$273,620 | approved plan | SDGFP. 2006. South Dakota Comprehensive Wildlife Conservation Plan. SDGFP, Pierre, Wildlife Division Report 2006-08. Hawkinson, B. 2005. Comprehensive Planning – A Fresh | |--|--|---|-------------------------------|----------------------------|---------------------------|--| | FA Code 2406 Ecology of the Black Hills redbelly snake (<i>Storeria</i> | determine seasonal activity, reproductive characteristics, relative | Chuck Dieter,
SDSU | Kempema | \$79,561
SWG \$59,671 | M.S. Thesis
Megan Hall | Approach to Wildlife Management. SD Conservation Digest May/June 2005. SDGFP, Pierre. Hall, M. 2006. Ecology of the Black Hills redbelly snake (Storeria occipitomaculata pahasapae) with emphasis | | occipitomaculata
pahasapae) with emphasis
on food habits
T-7-R
FA Code 2407 | body size, habitat selection, population characteristics, distribution, and food habits of the Black Hills redbelly snake 2. determine if there is an association between prey selection and abundance of prey and whether prey abundance is influencing the Black Hills redbelly snake population | | | | | on food habits. Final Report to SDGFP. South Dakota State University, Brookings. Have not received M.S. Thesis. Most recent deadline was 12/31/2008. | | Herpetology surveys for
South Dakota
Comprehensive Wildlife
Conservation Plan
T-8-R
FA Code 2408 | By January 30, 2005, survey ten priority habitats for all species of reptiles and amphibians; these surveys will focus on species of concern and state listed species of amphibians and reptiles | Many (10 total) | Backlund | \$175,760
SWG \$131,820 | Final report | South Dakota Statewide Herpetology Survey 2004. South Dakota Department of Game, Fish and Parks. Report prepared by Doug Backlund, South Dakota Department of Game, Fish and Parks, Pierre. | | Evaluation of a decision
support tool to help support
fish species at risk in South
Dakota streams
T-9-R
FA Code 2409 | assess the accuracy of models to validate their use as decision support tools increase data on distributions of fish species focusing on 9 species of concern obtain data on the habitat and community associations of 9 fish species of concern | Chuck Berry,
SDSU, Coop. Unit | Dowd
Stukel and
Shearer | \$100,000
SWG \$75,000 | Final report | Hayer, C., S.S. Wall, and C.R. Berry, Jr. 2006. Evaluation of aquatic gap analysis fish distribution models, with emphasis on rare fish species in South Dakota. Final Report to SDGFP. SD Cooperative Wildlife and Fisheries Research Unit, South Dakota State University, Brookings. | | Reintroduction of osprey into suitable sites along the Missouri River in South | 1. reintroduce 20-30 osprey chicks per year from 2004 through 2007 at selected sites in southeastern South | Melissa Horton,
Wildlife
Experiences, Janie | Dowd
Stukel | \$499,438
SWG \$249,719 | Final report | Fink, J. 2009. Wings over water – Restoring a piece of South Dakota's natural heritage. SD Conservation Digest March/April 2009. SDGFP, Pierre. | | Dakota
T-10-R
FA Code 2410 | Dakota 2. document timing, distance and routes of migration for juvenile ospreys hacked from selected sites in South Dakota 3. identify wintering areas and arrival and departure dates 4. evaluate characteristics of the migration routes and wintering areas and attempt to identify potential threats to ospreys based on this evaluation | Fink and Wayne
Melquist,
University of Idaho | | | | Dowd Stukel, E. and W. Melquist. 2011. Reintroduction of osprey into suitable sites along the Missouri River in South Dakota. Final Report, T-10. SDGFP, Pierre. | |--|--|--|----------------
--|--------------|--| | Peregrine falcon (Falco peregrinus) reintroduction in South Dakota T-10-R-1 Amendment 4 &5 FA Code 2458 65% federal | By September 30, 2013: Reintroduce 15 captive-reared falcons in an urban setting in South Dakota to facilitate the return of adult peregrine falcons to establish breeding territories in the vicinity of the reintroduction area. | Janie Fink, Birds of
Prey Northwest | Dowd
Stukel | \$99,993.00
SWG
\$64,959.00
amended to
\$258,512
\$168,031
(SWG) | Final report | Fink, J. 2013. Black Hills peregrine falcon reintroduction project. South Dakota Conservation Digest 80(3):12-15. SDGFP, Pierre. Dowd Stukel, E. 2013. Peregrine falcon (<i>Falco peregrinus</i>) reintroduction in South Dakota. Final Report, T-10-R-1, Amendment #5. SDGFP, Pierre. | | A proposal to examine endemism and population relationships of the Black Hills <i>Oreohelix</i> snails T-11-R FA Code 2411 | determine if the <i>Oreohelix</i> in the Black Hills consist of one or more than one biological entities that can be defined by genetics, morphology, anatomy, and/or environmental conditions determine if <i>Oreohelix</i> in the Black Hills represent an endemic group, unique from other <i>Oreohelix</i> in the geographical region | Tamara Anderson,
University of
Colorado | Backlund | \$49,929
SWG \$37,447 | Final report | Anderson, T., R. Guralnick, and K. Weaver. 2006. Endemism and population relationships of the Black Hills <i>Oreohelix</i> snails – Final Report. Anderson, T. K., K. F. Weaver, and R. P. Guralnick. 2007. Variation in adult shell morphology and life-history traits in the land snail <i>Oreohelix co</i> operi in relation to biotic and abiotic factors. Journal of Molluscan Studies 73: 129-137. Weaver, K., T. K. Anderson, and R. P. Guralnick. 2006. Combining phylogenetic and ecological niche modeling approaches to determine distribution and historical biogeography of the Black Hills Mountain Snails (Oreohelicidae). Diversity and Distributions 12:756-766. Anderson, T. K and C. Schmidt. 2007. Population demography of a land snail species of conservation concern in the Black Hills. Intermountain Journal of Sciences 13:13-31. Anderson, T. K. 2004. Field Guide to Black Hills Land Snails. Natural History Inventory Publication No. 22. University of Colorado Museum. Anderson, T. K. 2004. A Review of the U.S. distribution of | | | | | | | | Melanoides tuberculatus (Muller, 1774), an exotic freshwater snail. Ellipsar 6(2): 15-18. | |--|---|--|----------------|----------------------------|---|---| | Topeka shiner (<i>Notropis</i> topeka) monitoring in eastern South Dakota streams T-12-R FA Code 2412 | Develop and implement a 3-year Topeka
shiner survey program in 11 watersheds
necessary to evaluate the management
goals outlined in the State Plan and
provide baseline data for evaluating
long-term trends in Topeka shiner
populations and habitat | Steve Wall | Burgess | \$37,350
SWG \$18,675 | Final report | Wall, S.S. and S. K. Thomson. 2007. Topeka shiner (<i>Notropis topeka</i>) monitoring in eastern South Dakota streams (2004-2006). Unpublished report submitted to the South Dakota Game, Fish and Parks, Pierre, SD. | | Nesting success, brood
survival, and movements of
long-billed curlews
(<i>Numenius americanus</i>) in
grazed landscapes of
western South Dakota
T-13-R
FA Code 2413 | determine the effects of land-use practices (grazing regimes) on nesting habitat selection, nest density, and nesting success by long-billed curlews determine the effects of land-use practices (grazing regimes) on movement rates and brood survival of long-billed curlews assess the importance of early-seasons food availability from different grazing regimes on the resultant nesting success and population recruitment in long-billed curlews | K.C. Jensen, SDSU | Dowd
Stukel | \$140,170
SWG \$70,085 | M.S. Thesis
Jessica Clarke | Clarke, J. N. 2006. Reproductive ecology of long-billed curlews breeding in grazed landscapes of western South Dakota. M.S. Thesis, South Dakota State University, Brookings. 94 pp. | | Natural history and genetic makeup of the northern flying squirrel (<i>Glaucomys sabrinus bangsi</i>) population in the Black Hills and northeastern South Dakota T-14-R FA Code 2414 | determine reproductive characteristics, morphological characteristics, habitat selection, seasonal activity patterns, population characteristics, distribution and food habits to develop proper handling, trapping, and radio-collaring techniques determine the genetic variability and genetic distance between the Black Hills, South Dakota and northeastern South Dakota populations of northern flying and red squirrel using microsatellite markers, mitochondrial DNA markers, and Y-chromosome markers study the population and develop parentage testing for the <i>Glaucomys</i> | Chuck Dieter,
SDSU and Hugh
Britten, USD | | \$285,603
SWG \$142,249 | M.S. Thesis
Melissa Hough
PhD Dissertation
Alyssa Kiesow | Hough, Melissa and Chuck Dieter. 2007. Flying squirrels: Graceful Gliders. SD Conservation Digest March/April 2007. SDGFP, Pierre. Hough, M.J. 2008. Research techniques, habitat use, and ecology of northern flying squirrels, and research techniques and distribution of red squirrels in the Black Hills National Forest and northeastern South Dakota. M.S. Thesis, South Dakota State University, Brookings. Kiesow, A.M. 2008. Genetic structure of Northern flying squirrel (<i>Glaucomys sabrinus</i>) and red squirrel (<i>Tamiasciurus hudsonicus</i>) populations in the Black Hills. PhD Dissertation, University of South Dakota, Vermillion. Hough, M.J. and C.D. Dieter. 2009. Resource selection habitat model for northern flying squirrels in the Black Hills, South Dakota. Am. Midl. Nat. 162:356-372. Hough, M.J. and C.D. Dieter. 2009. Summer nest tree use by northern flying squirrels in the Black Hills, South | | | sabrinus and Tamiasciurus hudsonicus in the Black Hills, South Dakota and northeastern South Dakota using microsatellite markers | | | | | Dakota. Am. Midl. Nat. 162:98-111. Hough, M.J. and C.D. Dieter. 2009. Home range and habitat use of northern flying squirrels in the Black Hills, South Dakota. Am. Midl. Nat. 162:112-124. Kiesow, A.M., L.E. Wallace, and H.B. Britten. 2011. Characterization and isolation of five microsatellite loci in northern flying squirrels, <i>Glaucomys sabrinus</i> (Sciuridae, Rodentia). Western North American Naturalist 71: 553-556. Kiesow, A.M., E.M. Monroe, and H.B. Britten. 2012. Genetic structure of the arboreal squirrels <i>Glaucomys sabrinus</i> and <i>Tamiasciurus hudsonicus</i> in the North American Black Hills. Canadian Journal of Zoology 90(9): 1191-1200. Hough, M. and C. Dieter. 2013. Relative abundance of northern flying
squirrels and red squirrels in different forest types, Black Hills, South Dakota. Great Plains Research 23:25-31. | |--|--|---|----------------|----------------------------|--------------|--| | Bat habitat protection and evaluation: implementing and assessing management techniques T-15-R FA Code 2415 | evaluate the management activities undertaken within the Black Hills region to date determine the role of Black Hills habitat in supporting regional bat populations identify ten additional sites providing significant habitat to regional bat species and develop management plans for their protection establish a database of bat survey data based upon active and hibernation seasons compile a call library of bat echolocation calls for all species identified within South Dakota | Joel Tigner, Bat
Works | Dowd
Stukel | \$144,500
SWG \$72,250 | Final report | Tigner, J. 2007. Bat habitat project, Final Report, 2004-2007. Prepared for SD Game, Fish and Parks, Pierre. Batworks, Rapid City, SD. 18 pp. NOTE: This report has not been made available for public viewing to protect the sensitivity of the evaluated sites, many of which are on private lands. Tigner, J. 2006. Abandoned mines are wildlife habitat. Landowner Matters Vol. 4, February/March/April. SDGFP, Pierre. | | Statewide colonial and
semi-colonial waterbird
inventory with a plan for
long-term monitoring
T-16-R
FA Code 2416 | Implement a statewide inventory of colonial and semi-colonial waterbird populations in South Dakota and develop a plan for their long-term monitoring | Nancy Drilling,
Rocky Mountain
Bird Observatory | Dowd
Stukel | \$295,578
SWG \$221,683 | Final report | Drilling, N.E. 2007. South Dakota statewide colonial and semi-colonial waterbird inventory with a plan for long-term monitoring: Final report. SDGFP Wildlife Division Report 2008-01. Tech. Rep. M-ColonySD-04. Rocky Mountain Bird Observatory, Brighton, CO. 80 pp. Drilling, N. 2009. Breeding colonial waterbirds. SD Conservation Digest, pages 12-15, July/August 2009. | | | | | | | | SDGFP, Pierre. | |--|--|-----------------------------------|----------|----------------------------|----------------------------------|--| | Monitoring the American
burying beetle in South
Dakota
T-17-R
FA Code 2601 | expand monitoring efforts to cover more habitat annually than is currently being surveyed increase sampling time in June and August, when adult ABB are most active tag individuals with numbered bee tags to facilitate tracking movements and estimate population size through recaptures | Doug Backlund
and Gary Marrone | Backlund | \$32,951
SWG \$23,713 | Population
monitoring data | Backlund, D.C., G.M. Marrone, C.K. Williams, and K. Tillman. 2008. Population Estimate of the Endangered American Burying Beetle, <i>Nicrophorus americanus</i> , Olivier (Coleoptera: Silphidae) in South Dakota. The Coleopterists Bulletin 62(1): 9-15. | | Monitoring butterfly species
of concern in South Dakota
T-17-R
FA Code 2602 | survey suitable habitat throughout the Black Hills and northeastern South Dakota for 4 target species collect information on plant species used as larval food sources and adult nectar sources develop a monitoring plan for 4 target species, if populations are found that warrant monitoring | Doug Backlund | Backlund | \$102,995
SWG \$77,246 | Final report to GFP | Marrone, G. 2009. Summary of Five Years of Butterfly Monitoring in the Black Hills with Emphasis on Species Monitored by the South Dakota Natural Heritage Program. Report to SD Department of Game, Fish and Parks. Backlund, D. 2009. Monitoring Butterfly Species of Greatest Conservation Concern in South Dakota, 2005-2009. Final Report, Project 17-R, Study #2602. | | Monitoring American
dippers in the Black Hills
T-17-R
FA Code 2603 | monitor annual production at nest sites for 5 years assess aquatic insect abundance at nest sites monitor winter use of stream habitat by dippers for 5 years track movements and length of survival of color banded dipper for 5 years | Doug Backlund | Backlund | \$158,115
SWG \$107,688 | Final report to GFP | Lovett, K. no date. The American Dipper (<i>Cinclus mexicanus</i>) in the Black Hills of South Dakota. Final report to SD Department of Game, Fish and Parks. | | Comprehensive aquatics
survey of the Minnesota
River tributaries
T-17-R
FA Code 2604 | Provide up-to-date survey information on the relative abundance of fish, unionid mussel, and aquatic insect species to determine populations trends and state heritage ranks | Jeff Shearer and
Andy Burgess | Burgess | \$30,518
SWG \$22,889 | Final report | Burgess, A. and J. Shearer. 2008. A comprehensive aquatics survey of Minnesota River tributaries. SDGFP, Pierre. | | Biology of American three-
toed woodpeckers in the
Black Hills
T-18-R
FA Code 2418 | survey Black Hills white spruce habitat for resident American three-toed woodpeckers characterize Black Hills white spruce habitats and other habitats used by American three-toed woodpeckers locate nests and monitor production | Dave Swanson,
USD | Backlund | \$135,706
SWG \$67,853 | PhD dissertation
Amanda Ervin | Swanson, D. L. 2009. Breeding Ecology of American Three-
toed Woodpeckers in the Black Hills. Final Report to SD
Dept. of Game, Fish and Parks.
Ervin, A.M. 2011. Habitat selection, nesting success and
genetic structure of American three-toed woodpecker
(<i>Picoides dorsalis</i>) in the Black Hills of South Dakota.
PhD Dissertation, University of South Dakota,
Vermillion. 157 pp. | | | band American three-toed woodpeckers in the Black Hills with standard FWS bands and color bands and use radio transmitters to track movements of a subset of banded birds collect information on foraging behavior and attempt to relate this to habitat record presence and nesting of sympatric avian species inhabiting Black Hills white spruce habitats and evaluate competition collect DNA samples from the Black Hills populations of American three- toed woodpeckers and sequence mitochondrial and microsatellite DNA obtain samples from other populations and determine the genetic uniqueness of Black Hills population | | | ¢102.400 | | | |--|---|--|----------------|---------------------------|--
--| | Assessing the impacts of tree plantings on grassland birds in South Dakota T-19-R FA Code 2419 | compare bird density among transects placed at variable distances from tree plantings evaluate bird density in transects at sites with trees to those from grassland sites without trees (i.e., controls) assess changes in bird density at sites before and after trees are removed as part of an experimental manipulation | Dave Naugle,
University of
Montana | Dowd
Stukel | \$103,400
SWG \$77,550 | component of
Frank Quamen's
PhD dissertation | Quamen, F.R. 2007. A landscape approach to grassland bird conservation in the prairie pothole region of the Northern Great Plains. PhD Dissertation. University of Montana, Missoula, MT. | | Northern cricket frog (<i>Acris crepitans</i>) seasonal status and distribution in southeastern South Dakota T-20-R FA Code 2440 | determine cricket frog occurrence
and abundance in appropriate
habitats within its historic range in
South Dakota determine overwintering habitat and
habitat conditions in South Dakota determine freezing tolerance
capacity for cricket frogs in South
Dakota | Dave Swanson,
USD | Kempema | \$67,598
SWG \$50,698 | M.S. Thesis
Seth Burdick | Burdick, S. 2008. Seasonal status and distribution of Blanchard's cricket frog in South Dakota. M.S. Thesis, University of South Dakota, Vermillion. Burdick, S.L. and D.L. Swanson. 2010. Status, distribution and microhabitats of Blanchard's cricket frog <i>Acris</i> blanchardi in South Dakota. Herpetological Conservation and Biology 5:9-16. Swanson, D.L. and S.L. Burdick. 2010. Overwintering physiology and hibernacula microclimates of | | | | | | | | Blanchard's cricket frogs at their northwestern range boundary. Copeia 2010:248-254. Dinsmore, S., II, and D.L. Swanson. 2008. Temporal patterns of tissue glycogen, glucose and glycogen phosphorylase activity prior to hibernation in freeze-tolerant chorus frogs, <i>Pseudacris triseriata</i> . Canadian Journal of Zoology 86:1095-1100. | |--|---|---|----------------|---------------------------|------------------------------|---| | Status and distribution of
turtles and turtle nests,
particularly species of
greatest conservation need,
in southeastern South
Dakota
T-20-R
FA Code 2441 | survey waterways in southeastern
South Dakota, particularly the
Missouri River, to locate and
identify turtle nests and locations determine characteristics of the
identified areas, including occupied
niches compare habitats occupied to
habitats available as nest sites to
help in making management
recommendations | Chuck Dieter,
SDSU | Kempema | \$58,960
SWG \$44,220 | M.S. Thesis
Laura Dixon | Dixon, L.A. 2009. False map, spiny softshell and smooth softshell turtle nest and nest-site habitat characteristics along the lower stretch of the Missouri National Recreation River in South Dakota. M.S. Thesis, South Dakota State University, Brookings. Dieter, C. D., L. A. Dixon, S. L. Ronningen, and T. Ronningen. 2014. Survey of turtles nesting on the Missouri River on the South Dakota-Nebraska Border. Great Plains Research 24 (Fall 2014):111-118. | | Genetic variation in the smooth green snake, <i>Liochlorophis vernalis</i> , in South Dakota T-21-R FA Code 2421 | analyze the extent of genetic
variation in this species within South
Dakota. examine genetic distance amongst
South Dakota populations relative to
those outside of the state | Brian Smith, Black
Hills State
University | Kempema | \$43,429
SWG \$21,714 | Final report to GFP | Smith, B. E., C. Anderson, S. Sarver, and L. R. Cottingham. 2007. Genetic variation in the Smooth Green Snake, <i>Opheodrys vernalis</i> , in South Dakota. Final Report Submitted to the South Dakota Department of Game, Fish, and Parks. Department of Biology, Black Hills State University. Sarver, S.K., C.M. Anderson, F. Cain, and B. Smith. 2010. Development of polymorphic microsatellite markers for the smooth green snake <i>Opheodrys vernalis</i> . Molecular Ecology Resources, Database I.D. #43323-43330, 7 pp. | | Distribution and monitoring
of bat species along the
lower Missouri River with
emphasis on resident vs.
migratory behavior
T-22-R
FA Code 2422 | determine migratory behaviors/patterns and migratory timing of bats in South Dakota, specifically those that may use the Missouri River drainage as a corridor determine the distribution, seasonal activity pattern and habitat selection of bats using the Missouri River drainage | Scott Pedersen,
SDSU | Kempema | \$145,180
SWG \$72,590 | M.S. Thesis
Brandon Bales | Bales, B.T. 2007. Regional distribution and monitoring of bats, especially species of conservation concern, along the lower Missouri River in South Dakota. M.S. Thesis, South Dakota State University, Brookings. Bales, B.T. 2007. Records of western small-footed myotis in central South Dakota. Prairie Naturalist 39(3/4):159-162. Ke, W. and B. Bales. 2007. Estimation of sampling effort for catching enough bats. Significance 4(1):19-21. | | Does prairie dog colony
size matter? Implications
for the conservation of
grassland biota in South | compare burrowing owl abundance across a range of prairie dog colony sizes compare prairie dog density and | Kristy Bly and
Mike Phillips,
Turner Endangered
Species Fund | Dowd
Stukel | \$80,828
SWG \$40,414 | M.S. Thesis
Kristy Bly | Bly, K.L.S. 2008. Influence of local and landscape characteristics of prairie dog colonies on burrowing owl nest ecology in South Dakota. M.S. Thesis, Montana State University, Bozeman. | | Dakota
T-23-R
FA Code 2423 | productivity across a range of prairie dog colony sizes 3. compare vegetation cover and composition across a range of prairie dog colony sizes as a measure of forage utility to prairie dogs and other herbivores 4. develop a suite of competing models that compare the influence of covariates (i.e., colony size, age, and spatial arrangement, soil type, and annual precipitation) on burrowing owls, prairie dogs, and vegetation | | | | | | |---|---|-----------------------------------|----------------|----------------------------|---
---| | Development and application of a habitat assessment tool for juvenile pallid sturgeon in the upper Missouri River T-24-R FA Code 2424 | develop and evaluate a juvenile pallid sturgeon bioenergetics model. quantify effects of water temperature, turbidity and water velocity on feeding rate of juvenile pallid sturgeon. model habitat suitability for juvenile pallid sturgeon in the Missouri River. quantify prey selectivity of age-0 pallid sturgeon | Steve Chipps,
SDSU, Coop. Unit | Dowd
Stukel | \$192,849
SWG \$144,637 | M.S. Thesis (3) Elizabeth Wright (did not finish; her information is contained in final report – Chipps, et al. 2008) Bryan Spindler Kristen Berg (Grohs) | Spindler, B.D. 2008. Modeling spatial distribution and habitat associations for juvenile pallid sturgeon (<i>Scaphirhynchus albus</i>) in the Missouri River. M.S Thesis, South Dakota State University, Brookings. Grohs, K.L. 2008. Macroinvertebrate composition and patterns of prey use by juvenile pallid sturgeon (<i>Scaphirhynchus albus</i>) in the Missouri River, South Dakota and Nebraska. M.S. Thesis, South Dakota State University, Brookings. Chipps, S.R., R.A. Klumb and E.B. Wright. 2008. Development and Application of Juvenile Pallid Sturgeon Bioenergetics Model. Final Report, State Wildlife Grant Program, Study T-24-R Study No. 2424. Submitted to South Dakota Department of Game, Fish and Parks, Pierre, SD. Grohs, K. L., R. A. Klumb, S. R. Chipps and G. A. Wanner. 2009. Ontogenetic patterns in prey use by pallid sturgeon in the Missouri River, South Dakota and Nebraska. J. Appl. Ichthyol. 25: 48-53. Spindler, B. D., S. R. Chipps, R. A. Klumb and M. C. Wimberly. 2009. Spatial analysis of pallid sturgeon <i>Scaphirhynchus albus</i> distribution in the Missouri River, South Dakota. J. Appl. Ichthyol. 25: 8-13. French, W. E., B. D. S. Graeb, S. R. Chipps, K. N. Bertrand, T. M. Selch and R. A. Klumb. 2010. Vulnerability of age-0 pallid sturgeon <i>Scaphirhynchus albus</i> to fish predation, J. Appl. Ichthyol. 26: 6-10. Spindler, B.D., S.R. Chipps, R.A. Klumb, B.D.S. Graeb, and M.C. Wimberly. 2012. Habitat and prey availability | | | | | | | | attributes associated with juvenile and early adult pallid sturgeon occurrence in the Missouri River, USA. Endangered Species Research Vol. 16: 225-234. French W.E., B.D.S. Graeb, K.N. Bertrand, S.R. Chipps, R.A. Klumb. 2013. Size-dependent trophic patterns of pallid sturgeon and shovelnose sturgeon in a large river system. Journal of Fish and Wildlife Management 4(1): 41–52. French, W.E., B.D.S. Graeb, S.R. Chipps, R.A. Klumb. 2014. Vulnerability of age-0 pallid sturgeon Scaphirhynchus albus to predation; effects of predator type, turbidity, body size, and prey density. Environmental Biology of Fishes (2014) 97:635-646. | |--|---|--|----------------|---|-------------------|---| | (Vulpes velox) to the Bad River Ranches and environs in western South Dakota T-25-R FA Code 2425 | Iob 1: establish a self-sustaining population of swift fox in west-central South Dakota (Haakon, Jackson, Jones, Lyman and Stanley counties) that serves as a course for swift fox recovery and expansion in the northern Great Plains, assists in removing this species from the South Dakota threatened species list, restores native biodiversity to the area, and promotes prairie conservation awareness. collect and disseminate scientific information on the ecology of the species, the ecological requirements for successful restoration, and the evaluation of reintroduction and management techniques. Iob 2: to evaluate resource selection of swift foxes during the pup-rearing period in the mixed-grass prairie of west-central South Dakota to refine the existing habitat suitability model developed by Kunkel et al. (2003) for the puprearing period using updated techniques and area-specific data | Kevin Honness and
Mike Phillips,
Turner Endangered
Species Fund;
amended to Dr. Jon
Jenks, SDSU | Dowd
Stukel | \$136,800
SWG \$102,600
Job 2:\$260,667
SWG \$53,000 | Completion report | Honness, K., M. Phillips, and K. Kunkel. 2008. Restoring swift foxes (<i>Vulpes velox</i>) to the Bad River Ranches and environs in western South Dakota. Final Report (2005 - 2007). Turner Endangered Species Fund, Bozeman, MT. Jenks, J. 2010. Assessing Swift Fox (<i>Vulpes velox</i>) habitat use and resource selection in the pup-rearing period in the mixed grass prairie of west-central South Dakota. Final Report to SDGFP. Sasmal. I. 2011. Population viability analysis of swift fox (<i>Vulpes velox</i>) at the Badlands National Park. Ph.D. Dissertation, South Dakota State University, Brookings. Sasmal, I., J. A. Jenks, T. W. Grovenburg, S. Datta, G. M. Schroeder, R. W. Klaver, and K. M. Honness. 2011. Habitat selection by female swift foxes (<i>Vulpes velox</i>) during the pup-rearing season. Prairie Naturalist 43(1/2):29-37. Sasmal, I., J. A. Jenks, L. P. Waits, M. G. Gonda, G. M. Schroeder, and S. Datta. 2012. Genetic diversity in a reintroduced swift fox population. Conserv. Genet. DOI 10.1007/s10592-012-0429-8. Published online 27 November 2012. Sasmal, I., K. Honness, K. Bly, M. McCaffery, K. Kunkel, J. Jenks, and M. Phillips. 2015. Release method evaluation for swift fox reintroduction at Bad River Ranches in South Dakota. Restoration Ecology. doi: 10.1111/rec.12211. Published online 9 March 2015. | | Wildlife habitat inventory
on game production areas in
eastern South Dakota
T-26-R
FA Code 2426 | To map, categorize, and make management recommendations for remaining tracts of native grassland and associated native habitats on state Game Production Areas in a 33 county area of eastern South Dakota | Dan Limmer,
Sustained Horizons | Ode | \$130,000
SWG \$97,500 | Digital maps to
GFP |
Ode, D.J. 2009. Wildlife habitat inventory on GPA's in eastern South Dakota. Final Report, T-26-R-1. SD Game, Fish and Parks, Pierre. | |---|---|--|----------------|--------------------------------|------------------------|--| | Exploration of factors that influence productivity of American white pelicans at Bitter Lake in northeastern South Dakota T-27-R FA Code 2427 | determine nest-attendance schedules and chick-feeding rates during the pre-crèche stages of breeding estimate distances to foraging sites determine locations and attributes of foraging sites document sources of disturbance at nesting areas; monitor colony productivity | Marsha Sovada and
Pam Pietz, USGS-
Northern Prairie
Wildlife Research
Center | Dowd
Stukel | \$274,246
SWG \$205,685 | Final report | Sovada, M. A., P. J. Pietz, K.A. Converse, D. T. King, E. K. Hofmeister, P. Scherr, and H. S. Ip. 2008. Impact of West Nile virus and other mortality factors on American white pelicans at breeding colonies in the northern plains of North America. Biological Conservation 141:1021-1031. Sovada, M. A., L. D. Igl, P. J. Pietz, and A. J. Bartos. 2014. Influence of climate change on productivity of American white pelicans, <i>Pelecanus erythrorhynchos</i> . PLoS ONE 9(1): e83430. doi:10.1371/journal.pone.0083430. Sovada, M. A., P. J. Pietz, , R. O. Woodward, A. J. Bartos, D. A. Buhl and M. J. Assenmacher. 2013. American white pelicans breeding in the northern plains – Productivity, behavior, movements, and migration. U.S. Geological Survey Scientific Investigations Report 2013-5105, 177 p., http://pubs.usgs.gov/sir/2013/5105/. | | Sage-steppe and prairie conservation planning T-28-R FA Code 2428 | By 30 June 2010, develop a cohesive, comprehensive, WAFWA prairie conservation strategy that integrates pertinent components of companion efforts for the white-tailed, Gunnison's, and black-tailed prairie dogs; black-footed ferret; swift and kit foxes; lesser prairie chicken; mountain plover; burrowing owl; ferruginous hawk; Swainson's hawk; loggerhead shrike; and, as appropriate and feasible, other shrub and grassland species in the Western Great Plains. | WAFWA | Kempema | \$20,001
SWG
\$10,000.50 | | | | Mapping big sagebrush
vegetation in western South
Dakota
T-29-R
FA Code 2429 | To map remaining stands of big sagebrush vegetation in three western SD counties: Butte, Harding and Fall River | Mike Pucharelli,
USBR and Dan
Cogan, Cogan
Technology Inc. | Ode | \$275,000
SWG \$146,250 | Final report to GFP | Wright, P. and D. Wegner. 2007. Mapping sagebrush for sage grouse habitat in Butte and Harding counties, South Dakota. Final Report to SDGFP. Technical Memorandum No. 86-68260-08-01. Remote Sensing and GIS Group. Technical Service Center. Bureau of Reclamation. Denver, CO. | | Population estimates, | 1. determine age structure, sex ratios, | David Swanson | Kempema | \$168,616 | PhD Dissertation | Final Report: Abundance, Habitat Relationships, and | | habitat relationships, and movement patterns of turtles, with an emphasis on two species of greatest conservation need, the False Map Turtle, <i>Graptemys pseudogeographica</i> and the Smooth Softshell, <i>Apalone mutica</i> , in southeastern South Dakota T-30-R FA Code 2430 50% federal | 3. | and abundance of turtles investigate effects of harvest in James River utilize radio telemetry to investigate how patterns of movement relate to seasonal, sexual and age related parameters of Smooth Softshells and False Map Turtles on the Missouri River and associated tributaries monitor radio tagged turtles and environmental variables associated with their hibernacula in order to investigate the occurrence of, and factors related to winter mortality document and determine how habitat characteristics of aquatic and riparian areas relate to the utilization and distribution of turtle assemblages within southeastern South Dakota | USD | | SWG
\$126,462;
amended to
\$282,909
SWG \$183,609 | Aaron Gregor Graduation anticipated spring 2013 | Movement Patterns of Turtles in Southeastern South Dakota. Prepared by Aaron Gregor, USD. (awaiting PhD dissertation) | |---|-----------|---|--|----------------|---|---|--| | Testing the ecosystem diversity approach of South Dakota's Wildlife Action Plan T-31-R FA Code 2431 | | develop a prototype process for focussing the scope of the South Dakota Wildlife Action Plan to address discrete local-level planning areas using a selected portion of the Missouri Coteau Planning Area identify and explore additional opportunities to assess South Dakota's ecosystem diversity at a local level | EMRI | Dowd
Stukel | \$224,600
SWG \$168,450 | Final report to GFP | Mehl, C. A., J. B. Haufler, and S. Yeats. 2009. Native ecosystem diversity of the South Dakota Missouri Coteau. Ecosystem Management Research Institute, Seeley Lake, MT. | | Avian monitoring in the
Black Hills
T-32-R
FA Code 2432 | Bl
ted | onitor aspen and shrubland habitats on ack Hills National Forest using chniques developed by Rocky ountain Bird Observatory | Glenn Giroir,
RMBO | Dowd
Stukel | \$95,497
SWG \$47,748 | Results
incorporated into
BHNF report | | | An evaluation of habitat use
and requirements for
grassland bird species of
greatest conservation need
in central and western South
Dakota
T-33-R | | describe local vegetational habitat requirements of SoGCN and Level I and Level II priority grassland bird species describe habitat associations for SoGCN and Level I and Level II priority grassland bird species | Kristel Bakker,
DSU and Charles
Dieter, SDSU | Kempema | \$99,600
SWG \$74,700 | M.S. Thesis
Mitch Greer | Greer, M.J. 2009. An evaluation of habitat use and requirements for grassland bird species of greatest conservation need in central and western South Dakota. M.S. Thesis, South Dakota State University, Brookings. Greer, M.J., K.K. Bakker, and C.D. Dieter. 2016. Grassland bird response to recent loss and degradation of native prairie in central and western South Dakota. Wilson | | FA Code 2433 | 3. identify patch and landscape level habitat requirements for SoGCN and Level I and Level II priority grassland bird species | | | | | Journal of Ornithology 128(2):278-289. | |--|---|--
----------------|----------------------------|------------------------------------|--| | Estimating conversion of native grassland to cropland in South Dakota: Loss of habitat for grassland-nesting birds T-34-R FA Code 2434 | estimate recent rates of conversion of native grassland to cropland in South Dakota use observed recent conversion to validate predictive models of the probability of conversion of grassland to cropland develop predictive models of the cost of protection for native grassland employ probability models to develop a GIS which will enable wildlife managers to assess the conservation priority of grassland habitats and landscapes in South Dakota | Scott Stephens, DU | Dowd
Stukel | \$100,000
SWG \$75,000 | Final report and GIS layers to GFP | Prioritizing grassland conservation on the Missouri Coteau of South Dakota. Final report to the South Dakota Department of Game, Fish, and Parks. 21 December 2007. Scott E. Stephens, Johann A. Walker, Aaron J. Smith, and Darin R. Blunck, Ducks Unlimited, Inc. | | Understanding the relationship between prairie dog ecology and black-footed ferret resource selection T-35-R FA Code 2435 | measure the spatial distribution of prairie dogs at multiple spatial scales through state-of-the-art resource monitoring and GIS techniques measure resource selection by ferrets and relate resource selection to the spatial distribution of prairie dogs measure prey selection by ferrets | Joshua Millspaugh,
University of
Missouri-Columbia | Kempema | \$286,000
SWG \$143, 00 | M.S. Thesis
David Eads | Millspaugh, J.J. 2009. Understanding the relationship between prairie dog ecology and black-footed ferret resource selection. Final Report to SD Game, Fish and Parks. University of Missouri-Columbia. Jachowski, D. S., J. J Millspaugh, D. E. Biggins, T. M. Livieri, and M. R. Matchett. 2008. Implications of blacktailed prairie dog spatial dynamics to black-footed ferrets. Natural Areas Journal 28:14-25. Eads, D. A. 2009. Evaluation and development of blackfooted ferret resource selection models. M.S. Thesis, University of Missouri, Columbia. Jachowski, D. S., J. J. Millspaugh, D. E. Biggins, T. M. Livieri and M. R. Matchett. 2010. Home-range size and spatial organization of black-footed ferrets <i>Mustela nigripes</i> in South Dakota, USA. Wildl. Biol. 16:66-76. Eads, D. A., J. J. Millspaugh, D. E. Biggins, T. M. Livieri, and D. S. Jachowski. 2011. Postbreeding resource selection by adult black-footed ferrets in the Conata Basin, South Dakota. Journal of Mammalogy 92:760-770. Eads, D.A., D.E. Biggins, D.S. Jachowski, T.M. Livieri, J.J. Millspaugh, and M. Forsberg. 2010. Morning ambush | | An equatio invesive energies | 1 | annyly information required for | Dr. Katia Boutrand | Римоозо | \$42,200 | Final vaport to | attacks by black-footed ferrets on emerging prairie dogs. Ethology, Ecology & Evolution 22:345-352. Eads, D. A., J. J. Millspaugh, D. E. Biggins, D. S. Jachowski, and T. M. Livieri. 2011. Evaluation of a black-footed ferret resource selection model. Journal of Wildlife Management 75:1155-1163. Jachowski, D.S., J.J. Millspaugh, D.E. Biggins, T.M. Livieri, M.R. Matchett, and C.D. Rittenhouse. 2011. Resource selection by black-footed ferrets in South Dakota and Montana. Natural Areas Journal 31:218-225. Eads, D. A., D. E. Biggins, D. Marsh, J. J. Millspaugh, and T. M. Livieri. 2012. Black-footed ferret digging activity in summer. Western North American Naturalist 72:140-147. Eads, D. A., D. S. Jachowski, D. E. Biggins, T. M. Livieri, M. R. Matchett, and J. J. Millspaugh. 2012. Resource selection models are useful in predicting distributions of black-footed ferrets in prairie dog colonies. Western North American Naturalist 72:206-215. Eads, D. A., D. S. Jachowski, J. J. Millspaugh, and D. E. Biggins. 2012. Importance of lunar and temporal conditions for spotlight surveys of adult black-footed ferrets. Western North American Naturalist 72:179-190. Eads, D.A., D.E. Biggins, T.M. Livieri, and J.J. Millspaugh. 2014. Space use, resource selection and territoriality of black-footed ferrets: implications for reserve design. Wildlife Biology 20:27-36. | |---|----|--|---|----------------|--------------------------|--------------------------|---| | An aquatic invasive species
risk assessment for South
Dakota
T-36-R
FA Code 2436 | 2. | supply information required for effective control and management of aquatic invasive species (AIS) in South Dakota develop an objective ranking of threat from AIS | Dr. Katie Bertrand,
South Dakota State
University | Burgess | \$42,300
SWG \$21,150 | Final report to
SDGFP | Bertrand. K. 2008. South Dakota aquatic nuisance species risk assessment. Dept. of Wildlife and Fisheries Sciences, South Dakota State University, Brookings. | | Assessment, monitoring and protection of bat habitats in western South Dakota T-37-R FA Code 2437 | 1. | continue to evaluate the management activities undertaken within western South Dakota to date to benefit bat species by surveying protected hibernacula (both abandoned mines and natural caves), surveying active season bat use of protected sites (compared with pregating surveys), and annually | Joel Tigner,
Batworks | Dowd
Stukel | \$43,360
SWG \$21,680 | Final report to SDGFP | Tigner, J. 2010. Final Report: Assessment, monitoring and protection of bat habitats in western South Dakota, Grant Number T-37-R-1. | | What factors affect | monitoring protected sites for vandalism 2. identify and install bat-friendly, vandal-resistant gates at up to 20 additional sites that provide significant habitat to regional bat species and develop management plans for their protection 1. measure space use of black-footed | Shaun Grassel, | Kempema | \$100,000 | PhD Dissertation | Grassel, S. M. 2015. Ecological relationships of black-footed | |--|--|---|----------------|---
---|---| | territoriality and productivity of black-footed ferrets? T-38-R FA Code 2438 | ferrets in small black-tailed prairie dog complexes and relate territory size, colony size, and carrying capacity by December 15, 2010 2. measure space use by female ferrets and compare the degree of overlap with offspring and unrelated ferrets by December 15, 2010 3. measure space use and resource overlap between black-footed ferrets and badgers by December 15, 2010 4. measure and relate ferret productivity, prairie dog productivity, and forage productivity by December 15, 2010 | University of Idaho | | SWG \$50,000 | Shaun Grassel | ferrets, American badgers, and black-tailed prairie dogs in South Dakota. Ph. D Dissertation, University of Idaho, Moscow. Grassel, S. M., J. L. Rachlow, and C. J. Williams. 2016. Reproduction by black-tailed prairie dogs and black-footed ferrets: Effects of weather and food availability. Western North American Naturalist 76(4):405-416. | | Importance of mountain pine beetle infestations and fire as Black-backed Woodpecker habitat in the Black Hills, South Dakota T-39-R FA Code 2439 50% federal | Understand the relative importance of fire and MPB infestations on population and habitat selection processes of BBWO: 1. estimate home ranges during the breeding season, fall, and winter in recently burned and MPB habitats 2. document seasonal time budgets in recently burned and MPB habitats 3. compute general and forage resource selection models for BBWO 4. develop a demographic population model that compares BBWO demographics in burned and MPB habitats of the Black Hills, SD 5. write an article for the public (e.g., South Dakota Conservation Digest, etc.) about the role of disturbance in | Josh Millspaugh,
UMC and Mark
Rumble, Forest
Service | Dowd
Stukel | \$287,862
SWG \$78,748
amendment 1
added \$20,000
SWG, with
\$20,000
applicant
match
amendment 2
added \$12,000
SWG, with
\$12,000
applicant
match | PhD Dissertation
Christopher Rota
Popular article | NOTE: Some of these publications were funded in part by SDGFP hard dollars. Bonnot, T. W., J. J. Millspaugh, and M. A. Rumble. 2009. Multi-scale nest-site selection by black-backed woodpeckers in outbreaks of mountain pine beetles. Forest Ecology and Management 259:220-228. Bonnot, T. W., M. A. Rumble and J. A. Millspaugh. 2008. Nest success of black-backed woodpeckers in forests with mountain pine beetle outbreaks in the Black Hills, South Dakota. Condor 110(3):450-457. Lehman, C. P., D. C. Kesler, C. T. Rota, M. A. Rumble, E. M. Seckinger, T. J. Juntti, and J. J. Millspaugh. 2011. Netguns: a technique for capturing Black-backed Woodpeckers. J. Field Ornithology 82(4):430-435. Rota, C. T., D. C. Kesler, C. P. Lehman, M. A. Rumble, J. J. Millspaugh. 2012. The importance of wildfire and mountain pine beetle infestations as Black-backed Woodpecker habitat. Final report to South Dakota | | | maintaining BBWO habitat | | | | | Department of Game, Fish and Parks, Agreement 05-0600-085. Rota, C. T. 2013. Not all forests are disturbed equally: Population dynamics and resource selection of blackbacked woodpeckers in the Black Hills, South Dakota. Ph.D. Dissertation, University of Missouri-Columbia. Rota, C. T., M. A. Rumble, J. J. Millspaugh, C. P. Lehman and, D. C. Kesler. 2014. Space-use and habitat associations of Black-backed Woodpeckers (<i>Picoides arcticus</i>) occupying recently disturbed forests in the Black Hills, South Dakota. Forest Ecology and Management 313 (2014) 161-168. Rota, C. T., J. J. Millspaugh, M. A. Rumble, C. P. Lehman, and D. C. Kesler. 2014. The role of wildfire, prescribed fire, and mountain pine beetle infestations on the population dynamics of black-backed woodpeckers in the Black Hills, South Dakota. PLoS ONE 9(4): e94700. doi.10.1371/journal.pone.0094700 Rota, C. T., M. A. Rumble, C. P. Lehman, D. C. Kesler, and J. J. Millspaugh. 2015. Apparent foraging success reflects habitat quality in an irruptive species, the Blackbacked Woodpecker. The Condor: Ornithological Applications 117:178-191. | |--|---|---|----------------|----------------------------|--|--| | Nesting success of tree-
nesting waterbirds in
colonies on selected
wetlands in northeast South
Dakota
T-40-R
FA Code 2540 | By June 30, 2010: 1. to determine the nesting success of tree-nesting waterbirds breeding in colonies on selected wetlands in northeast South Dakota as suggested in the SDWCCP and SDABCP 2. to identify important aspects of habitat required for colonial treenesting waterbirds on wetlands of northeast South Dakota in order to create management recommendations | Chuck Dieter,
SDSU and Kristel
Bakker, Dakota
State University | Dowd
Stukel | \$99,916
SWG \$49,958 | M.S. Thesis
Nathan Baker | Baker, N. J. 2010. Nesting success of colonial tree-nesting waterbirds on selected wetlands in northeast South Dakota. M.S. Thesis, SDSU. 104 pp. Baker, N. J., C. D. Dieter, and K. K. Bakker. 2015. Reproductive success of colonial tree-nesting waterbirds in prairie pothole wetlands and rivers throughout northeastern South Dakota. Am. Midl. Nat. 174:132-149. | | South Dakota Breeding
Bird Atlas 2
T-41-R
FA Code 2541
50% federal | By December 30, 2015: 1. document current distribution of all breeding bird species, including under-surveyed species such as owls and secretive marshbirds 2. assess changes in distributions of breeding birds since the first | Nancy Drilling,
Rocky Mountain
Bird Observatory | Dowd
Stukel | \$665,946
SWG \$332,973 | Final report Interactive web site (book production will be handled separately) | Drilling, Nancy E., Robert A. Sparks, Brittany J. Woiderski, and Jason P. Beason. 2016. South Dakota Breeding Bird Atlas II: Final Report. Tech. Rep. M-SDBBA2-07. Rocky Mountain Bird Observatory, Brighton, CO. | | | SDBBA (1988-1992) identify habitat associations and requirements for all breeding species produce a report and interactive web site with species distribution maps and analyses | | | | | | |---|---|--|----------------|--|-------------------------------
---| | Faunal survey of the delta
habitat of Upper Lewis and
Clark Lake
T-42-R-1
FA Code 2453
50% federal | By June 1, 2012: Survey the delta for marsh birds, amphibians, reptiles, and freshwater invertebrates, specifically targeting Wildlife Action Plan species of greatest conservation need. Examine the potential for trematode infection in amphibian, snail, and bird hosts. Disseminate information concerning the delta fauna to both wildlife biologist and the general public. | Jacob Kerby and
David Swanson,
USD | Ode | \$100,025
SWG \$50,000
amended to
add \$19,283.00 | Final report; GIS data layers | Wert. K. 2012. An examination of the effects of anthropogenic habitat modification and contaminants on Missouri River valley fauna. M.S. Thesis, University of South Dakota, Vermillion. Kerby, J. and D. Swanson. 2012. Final Report: Faunal Survey of the Delta Habitat of Upper Lewis and Clark Lake. University of South Dakota, Department of Biology. | | Status of the Bear Lodge
Meadow Jumping Mouse
(Zapus hudsonius
campestris)
T-43-R1
FA Code 2451
50% federal | By December 31, 2012: 1. Determine the present distribution, abundance, and habitat affinity of <i>Zapus hudsonius campestris</i> in the Black Hills of South Dakota during June and July of 2010 and 2011. 2. Compare the present distribution and abundance with historical records of this species. | Tim Mullican,
Dakota Wesleyan
University | Kempema | \$48,708
SWG \$24,354 | Final report | Mullican, T. R. 2013. Status and habitat association of the Bear Lodge meadow jumping mouse in the Black Hills of South Dakota. Final report to South Dakota Game, Fish and Parks. 25 pp. Mullican, T.R. 2011. First Record of the Least Weasel in the Black Hills of South Dakota. The Prairie Naturalist. 43(1/2): 59-60. Mullican, T.R. 2014. Population estimates and habitat associations of the Bear Lodge meadow jumping mouse in the Black Hills of South Dakota. Proceedings of the South Dakota Academy of Science 93:89-99. | | Distribution, abundance,
and seasonal habitat use
patterns in ornate box
turtles in South Dakota
T-44-R1
FA Code 2452
50% federal | By May 15, 2012: Estimate the geographic range of ornate box turtles in South Dakota through the use of ecological niche modeling. Document the macro- and microhabitat use throughout the active season (May through September). Describe movements and estimate home range size. Document daily and seasonal activity periods. | Alessandra Higa
and Hugh Quinn,
Oglala Lakota
College | Dowd
Stukel | \$98,928
SWG \$49,464 | Final report; GIS data layers | Higa, A., H. Quinn, and D. W. Uresk. 2012. Distribution, abundance, and seasonal habitat use patterns in ornate box turtles (<i>Terrapene ornata</i>) in South Dakota. Final Report, Grant Number: T-44-R-1. Quinn, H.R., H. Quinn and A. Higa. 2014. Notes on reproduction and growth of South Dakota ornate box turtles (<i>Terrapene ornata</i> .) Chelonian Conservation Biology 13:65-71. Uresk, D. W. and A. Higa. 2019. Habitat characteristics and selection by ornate box turtles in the Sandhills of South Dakota. Western North American Naturalist 79:56-62. | | | T = | 1 | 1 | 1 | | | |------------------------------|---|------------------|---------------|--------------|----------------------|--| | | 5. Estimate population size. | | | | | | | | 6. Provide training in ecological field | | | | | | | | research to Oglala Lakota College | | | | | | | | (OLC) students. | | | | | | | Survey and mapping of | By December 31, 2012: | Hollis Marriott, | Ode | \$60,600 | Field key, | Marriot, Hollis. 2012. Survey and Mapping of Black Hills | | Black Hills montane | 1. Digitally map higher quality Black | Don Faber- | | SWG \$30,300 | contributions to | Montane Grasslands. Unpublished report to the SD | | grasslands | Hills montane grasslands; construct | Langendoen, and | | | national databases; | Game, Fish & Parks Department, Pierre, SD. 58 pp. | | T-45-R-1 | a montane grassland GIS layer in | Jim Drake | | | GIS data layer | | | FA Code 2454 | cooperation with public agencies. | | | | | | | 50% federal | 2. Provide a set of photos of survey | | | | | | | | sites from relocatable points. | | | | | | | | 3. Thoroughly characterize the Black | | | | | | | | Hills montane grassland vegetation | | | | | | | | type. | | | | | | | | 4. Develop a field key to the type. | | | | | | | | 5. Share information through national | | | | | | | | databases and publication in an | | | | | | | | academic journal. | | | | | | | Evaluation of artificial bat | By May 15, 2014: | Scott Pedersen, | Kempema | \$99,998 | M.S. Thesis | | | roost selection and | Determine optimal bat house | SDSU | 110111p ciliu | SWG \$49,999 | Sarah Lewis | | | occupancy in South Dakota | designs for habitat specific | | | | | | | ecoregions | ecoregions in South Dakota. | | | | several products for | | | T-46-R-1 | 2. Record and assess occupancy and | | | | the public and | | | FA Code 2455 | microclimte of existing artificial | | | | extension staff | | | 50% federal | roosts for comparison with historical | | | | | | | | data collected by Joel Tigner and | | | | | | | | throughout the period of the grant. | | | | | | | | 3. Develop bat house design | | | | | | | | recommendation plans for | | | | | | | | landowners and homeowners; create | | | | | | | | a pamphlet for the SDSU Extension | | | | | | | | Service and link to South Dakota | | | | | | | | Bat Working Group website to make | | | | | | | | research results available to the | | | | | | | | public. | | | | | | | | 4. Evaluate potential for a continued | | | | | | | | volunteer monitoring program at | | | | | | | | sites. | | | | | | | | 5. Assess potential influence of | | | | | | | | environmental factors on artificial | | | | | | | | roost selection/occupancy. | | | | | | | | 6. Perform acoustic surveys at | | | | | | | | o. I chomi acoustic surveys at | J | 1 | I | | | | | occupied sites for determination of
bat species present and DNA fecal
analysis to determine species using
bat houses. | | | | | | |--|---|--|----------------|-----------------------------------|--|--| | Mapping and characterization of calcareous fens in eastern South Dakota T-47-R-1 FA Code 2456 50% federal | By December 31, 2015: 1. Delineate favorable fen habitat and identify potential fen locations in South Dakota. 2. Confirm fen locations and characterize plant community composition, peat depth, water chemistry, and surrounding land use of both previously described and newly delineated calcareous fens. 3. Develop indices of calcareous fen condition and develop statistical models to relate condition to sitelevel management, size and isolate of fen, and landscape and regional land use factors. 4. Develop an ArcGIS geodatabase. | Mark Dixon, USD
and Gary Larson,
SDSU | Ode | \$106,837
SWG \$49,999 | M.S. Thesis Elizabeth Hill (student did not complete graduate work) GIS layers | Stewart, James and Mark Dixon. 2016. Mapping potential sites of calcareous fens in Eastern South Dakota using ecological niche modeling. Unpublished report to the SD Game, Fish and Parks Department, Pierre, SD. 34 pp. | | Revision of South Dakota
comprehensive wildlife
conservation plan
T-48-R-1
FA Code 2457
75% federal | By December 31, 2013: Revise the South Dakota Wildlife Action Plan by reviewing and updating the 8 required elements and including consideration of climate change as a potential cause of concern for South Dakota's fish and wildlife species and associated habitats. | Jon Haufler, EMRI,
and GFP staff | Dowd
Stukel | \$353,786
SWG
\$265,339.50 | Revised WAP various GIS products and other web-based applications | South Dakota Department of Game, Fish and Parks. 2014. South Dakota Wildlife Action Plan. Wildlife Division Report 2014-03. South Dakota Department of Game, Fish and Parks, Pierre. Cochrane, M.A. and C.J. Moran. 2011. Past,
present, and future climates for South Dakota – Observed climatic variation from 1895-2010 and projected climate change to 2009. Wildlife Action Plan Climate Change Consultancy, Brookings, SD. 158 pp. Approval letter from USFWS dated May 12, 2015. | | Preliminary investigation
into migratory movements
of bats in South Dakota
T49-R-1
FA Code 2459
65% federal | By June 30, 2013: 1. Describe (graphically) and detect (statistically) significant peaks in annual, monthly, and nightly bat activity (as measured by a bat activity index) at 16 selected bat migration stations located throughout South Dakota. 2. Determine if the 15 selected monitoring stations experience | Joel Tigner,
Batworks, and
Silka Kempema | Kempema | \$96,585.31
SWG
\$62,780.45 | Final report | Kempema, S. 2013. Preliminary investigation into migratory movements of bats in South Dakota. Final Report, T-49-R-1. SDGFP, Pierre. This report satisfied SWG requirements, but did not include information from all sites. This work has continued under project T-64. | | | peaks in bat activity during spring and fall migration during each calendar year of the study. 3. Determine if a correlation exists between environmental variables (time, temperature, wind speed, etc.) and a bat activity index at each of the 16 selected bat migration stations during spring and fall or throughout the calendar year. 4. Measure annual and seasonal (spring and fall) bat species (or species group) richness at each of 16 selected bat migration stations. 5. Provide recommendations for a long-term bat migration monitoring program. | | | | | |---|--|---|---------------------------|--|--| | Classification and mapping of riparian forest along the White River in South Dakota T-50-R-1 FA code 2462 65% federal | By June 30, 2014: 1. Map vegetation extent, structure, and composition along the riparian corridor of the White River in South Dakota within a GIS framework, using a hierarchical classification system compatible with the National Vegetation Classification. 2. Sample and quantify riparian forest composition and structure within selected study reaches along the White River, with a particular emphasis on the delta where the White River flows into the Missouri River (Lake Francis Case). 3. Quantify historic changes in riparian vegetation extent, recruitment, and channel dynamics via analysis of historic aerial photography using GIS, along selected reaches of the White River. | Mark Dixon, USD and W. Carter Johnson, SDSU | \$150,000
SWG \$97,500 | Ph D Dissertation Alex Cahlander- Mooers Vegetation maps Digital veg. data in VegBank format Final report | Cahlander-Mooers, A., M. Volke, M. Dixon, and W. C. Johnson. 2014. Final Report: Classification and Mapping of Riparian Forest along the White River in South Dakota. Dept. of Biology, USD and Dept. of Natural Resource Mgmt., SDSU. Volke, M. A. 2015. Ecological significance of emerging reservoir deltas: Evidence from the White River delta in South Dakota. Ph. D. Dissertation, South Dakota State University, Brookings. | | Past and Current Vegetation
Conditions of Core
Sagebrush Habitat and Leks
of the Greater Sage-Grouse | By April 30, 2013: 1. Review and analyze data and field check locations of historical data on GRSG occurrences and associated | Shelly Deisch,
SDGFP and Daryl
Mergen, Mergen
Ecological | \$52,160
SWG \$33,904 | Final report | Mergen, D. E., C. J.Corley, and S. Deisch. 2013. Past and recent vegetation conditions of sagebrush habitat and habitat of the greater sage-grouse (<i>Centrocercus urophasianus</i>) in western South Dakota. Final report to | | (Centrocercus urophasianus) at the easternmost extent of its range in Western South Dakota T-51-R-1 FA code 2460 65% federal | habitat information. Repeat data collection at historical sites described in Carter data, including vegetation data and observations of individual GRSG, GRSG leks and collection of plant voucher specimens, as needed. Compile and summarize existing information on GRSG counts and lek data collected in South Dakota for comparison to the historical Carter data and the results obtained in Objective 2. Compile information on sagebrush habitat restoration methods and evaluate public land sites for potential future restoration work. | Delineations, Inc. | | | | South Dakota Game, Fish and Parks. 110 pp. | |--|--|--|----------------|---------------------------|--------------|---| | Colonial and semi-colonial waterbird monitoring T-52-R-1 FA code 2461 65% federal | By December 31,2012: Survey major and important colonial and semi-colonial waterbird breeding colonies to document and enumerate breeding species. Document current habitat conditions at each major and important colony site and identify the surrounding land use and management practices within ½ mile of the colony centroid. Conduct aerial surveys in the Prairie Coteau, Lake Thompson watershed, and Northern Pothole regions of South Dakota to document breeding status in known colonial and semi-colonial waterbird colonies and search for new colonies. | Nancy Drilling,
RMBO | Mehls | \$35,398
SWG \$23,008 | Final report | Drilling, N. E. 2013. South Dakota 2012 Colonial waterbird survey. Tech. Rpt. SC-Colony-SD-05. Rocky Mountain Bird Observatory, Brighton, CO, USA. 56 pp. | | Status and distribution of
Franklin's ground squirrels
and Richardson's ground
squirrels in eastern South
Dakota
T-53-R-1
FA code 2463 | By June 30,2015: 1. To identify colony sites, determine the current range, and estimate relative abundance of <i>S. franklinii</i> and <i>S. richardsonii</i> in eastern South Dakota, as suggested in the SDCWCP (SDGFP 2006). | Charles Dieter,
SDSU and Tim
Mullican, DWU | Dowd
Stukel | \$131,910
SWG \$85,735 | Final report | Ronningen, T. 2015. Status and distribution of Franklin's and Richardson's ground squirrels in eastern South Dakota. M. S. Thesis, South Dakota State University, Brookings. | | 65% federal | To describe land use and habitat characteristics of colony sites of <i>S. franklinii and S. richardsonii</i>, and create a georeferenced database of <i>S. richardsonii</i> colony locations as suggested in the SDCWCP (SDGFP 2006). To identify important areas of habitat required for <i>S. franklinii</i> and <i>S. richardsonii</i> in order to create management recommendations. | | | | | | |---|--|---------------------------------|-----
--|----------------------------|---| | Black-footed ferret
enhancement in Conata
Basin, SD
T-54-R-1
FA code 2464
65% federal | By December 31, 2013, develop and evaluate 600 acres of suitable blackfooted ferret habitat on TNC lands in the Conata Basin through grazing management. | | | | | Project cancelled because of sale of TNC lands; funds reobligated to T-54-R-1, amendment 2. | | Mapping and characterization of native grassland habitats on South Dakota's prairie coteau T-54-R-1, Amendment 2 FA code 2464 65% federal (originally approved as Black-footed ferret habitat enhancement in Conata Basin, SD) | Delineate all remaining grassland habitat within a 225-square mile study area located on a portion of the Prairie Coteau with the highest number of documented records of Dakota skipper butterflies. This grassland inventory will involve the use of aerial imagery and ground truthing to produce a GIS layer of remaining native grassland. Rank the ecological condition of delineated grassland parcels within the study area based upon the "Condition Ranking Guidelines" developed by the Minnesota County Biological Survey, and other vegetation inventory projects. Quantitatively characterize the native vegetation that predominates at sites inhabited by Dakota Skipper butterflies. This will involve quantitative sampling of representative stands of each native grassland vegetation type within the | Lan Xu and Gary
Larson, SDSU | Ode | \$228,134
SWG \$148,287
Amended to
\$202,073
SWG \$131,347 | M.S. Thesis
Diane Narem | Narem, D. M. 2015. Classifying and mapping native grasslands of South Dakota's Northern Prairie Coteau and characterizing habitat for Dakota skipper conservation. M.S. Thesis, South Dakota State University, Brookings, SD. 144 pp. | | | study area. Vegetation plot data will be collected to enable comparison with previously collected plot data from elsewhere on the Prairie Coteau. 4. Identify sites within the study area likely to support Dakota Skipper butterflies based upon vegetation and habitat characteristics. • All objectives will be met and outputs completed by May 31, 2015. | | | | | | |---|---|---|---------|---|--|--| | Determination of river otter distribution and evaluation of potential sites for population expansion in South Dakota T-55-R-1 FA code 2465 65% federal | By December 31, 2014: 1. Update river otter occupancy status of drainages with evidence more than 5 years old. 2. Determine river otter occupancy status of agreed-upon drainages. 3. Evaluate agreed-upon sites for reintroduction suitability. | Wayne Melquist | Kempema | \$50,000
SWG \$32,500
Amended to
\$78,740
SWG \$68,681 | Final report | Melquist, W. E. 2015. Determination of river otter (<i>Lontra canadensis</i>) distribution and evaluation of potential sites for population expansion in South Dakota. Report for Grant Number T-55-R-1, Study No. 2465. | | Development of a long-term grassland songbird monitoring program for South Dakota with an emphasis on species of greatest conservation need T-56-R-1 FA code 2466 65% federal | · | Kristel Bakker,
DSU and Silka
Kempema | Kempema | \$75,000
SWG \$48,750
Amended to
\$117,000
SWG \$76,050 | Final report to include long-term monitoring program; M.S. Thesis (Cassie Hendricks) | Hendricks, K. 2017. Improving survey methodology to monitor rare grassland birds in South Dakota. M.S. Thesis, South Dakota State University, Brookings. Bakker, K., K. Hendricks, and S. Kempema. 2017. South Dakota Grassland Bird Monitoring Plan. Report submitted to South Dakota Game, Fish and Parks, T-56-R-1. 46 pp. | | Threats, management, and suggested harvest and collection policy of herpetofauna of South Dakota T-57-R-1 EA and 2467 | data collection field methodology and estimated cost. 6. Plan methodology will increasing grassland passerine species detection rates, provide statistically valid data and address bird population monitoring criteria outlined by the U.S. NABCI Monitoring Subcommittee. By September 1,2012: 1. Provide recommendations on take allowances. 2. Provide data to justify the amount of take, both commercially and via fishing licenses. | Brian Smith,
BHSU and Hugh
Quinn, OLC | Dowd
Stukel | \$76,923
SWG \$50,000 | Final report | Smith, B. and H. Quinn. 2012. Threats to South Dakota
Amphibians and Reptiles. Final Report to South Dakota
Department of Game, Fish and Parks. Department of
Biology, Black Hills State University, Spearfish, SD. | |---|--|---|----------------|----------------------------|---|---| | FA code 2467
65% federal | Identify best management practices which could be implemented for herpetofauna during construction projects. Identify general threats to reptiles and amphibians in South Dakota. Provide a final report with data supported recommendations to South Dakota Game, Fish, and Parks (SDGFP) which could be implemented in management decisions. | | | | | | | Breeding ecology of
ferruginous hawks and
golden eagles in north-
central and western South
Dakota
T-58-R-1
FA code 2469
65% federal | By 30 June 2016: Using ground and aerial surveys, document locations of all nesting raptor species of interest in the study area. Evaluate reproductive parameters of ferruginous hawk and golden eagle nests. Evaluate food habits of ferruginous hawks and golden eagles in space and time. Document mammalian prey species abundance using line transects, focusing on prey species documented in the literature as | Troy Grovenburg,
SDSU | Kempema | \$281,650
SWG \$183,073 | PhD dissertation
Shubham Datta
spatial layers
related to raptor
nest distribution,
prey availability,
habitat at various
spatial scales
updated FEHA and
GOEA spatial
distribution models | Datta, S. 2016. Raptors in temperate grasslands: Ecology of Ferruginous Hawk, Golden Eagle, and Northern Harrier in the Northern Great Plains. Ph.D Dissertation, South Dakota State University, Brookings. NOTE: final documents submitted, but one of the objectives was not covered | | Evaluation of the James
River Conservation Reserve
Enhancement Program in
South Dakota
T-59-R-1
FA code 2470
65% federal | major prey items for ferruginous hawks and golden eagles. 5. Identify landscape characteristics associated with raptor nests within each study area by examining habitat characteristics within multiple spatial scales around each nest site, and evaluating how local-and landscape-level processes influence nesting patterns and overall reproductive success. 6. Using nest occupancy data gathered during this study and survey data gathered during previous research in Harding, Perkins, and McPherson counties, determine raptor detection probability and nest occupancy through time, and model how future land-use changes could potentially influence population viability and sustainability. By December 31, 2016: 1. Assess effects of CREP on water quality, aquatic habitats and fish assemblage structure in the James River, its tributaries, and watershed wetlands. 2. Assess functional and numerical responses of avifauna to the James River Conservation Reserve Enhancement Program. | Joshua Stafford,
SD Coop. Unit and
Katie Bertrand,
SDSU | Dowd
Stukel
(terrestrial)
Pasbrig
(aquatic) |
\$583,826
(amended to
\$603,826)
SWG \$379,487
(amended to
\$392,487)
Amendment #1
added \$20,000
(\$13,000
SWG) | 2 PhD dissertations David Schumann, aquatic student Jarrett Pfrimmer, terrestrial student Related scientific publications and presentations relevant geospatial | Schumann, D. A. 2017. Measuring aquatic organism responses to grassland restoration: Does the Field of Dreams really exist? PhD Dissertation, South Dakota State University, Brookings. Pfrimmer, J. D. 2017. An integrated evaluation of the Conservation Reserve Enhancement Program in South Dakota. PhD Dissertation, South Dakota State University, Brookings. Schumann, D.A., J.M. Haag, P.C. Ellensohn, J.D. Redmond, K.N.B Graeb. 2018. Restricted movement of prairie fishes in fragments riverscapes risks ecosystem structure being ratcheted downstream. Aquatic | |--|---|--|---|---|--|--| | | River Conservation Reserve | | | added \$20,000
(\$13,000 | publications and presentations | Schumann, D.A., J.M. Haag, P.C. Ellensohn, J.D. Redmond, K.N.B Graeb. 2018. Restricted movement of prairie fishes in fragments riverscapes risks ecosystem | | | | | | | Digest article | | | Preliminary investigation of
the role of small mammals
in the maintenance of
plague on Lower Brule
black-tailed prairie dog | By June 30, 2016: 1. Estimate the effect of treatment with deltamethrin on the survival, density, and diversity of small rodents on black-tailed prairie dog | Hugh Britten, USD | Kempema | \$132,027
SWG \$71,092 | PhD dissertation Lauren Maestas related scientific publications and | Maestas, L. P. and H.B. Britten. 2017. Investigation of the role of small mammals in the maintenance of plague on Lower Brule black-tailed prairie dog colonies; Project No. T-60-R-1. Final Report to SD Game, Fish and Parks. University of South Dakota, Vermillion. | | aclonica | aglarias | | | nnagantations | Magatas I D and II D Dritton 2017 Elegand Small | |--|--|---|------------------------------------|--|--| | colonies
T-60-R-1
FA code 2471 | colonies. 2. Estimate the prevalence of <i>Yersinia pestis</i> in burrow-collected fleas on black-tailed prairie dog colonies preand post-treatment with deltamethrin and in fleas from prairie dogs collected in 2010 to obtain an estimate of <i>Y. pestis</i> prevalence in the study colonies. 3. Estimate and detect any differences in <i>Y. pestis</i> prevalence in fleas on small rodents on treated, untreated, inactive colony, and off-colony plots and compare these prevalence estimates to <i>Y. pestis</i> prevalence of fleas collected from prairie dog burrows. 4. Measure the exposure of small rodents to plague on and near blacktailed prairie dog colonies by titers for plague antibodies in blood samples. 5. Detect any change in flea abundance and flea species diversity on small rodents on treated, untreated, inactive colony, and off-colony plots and in black-tailed prairie dog | | | presentations | Maestas, L. P. and H.B. Britten. 2017. Flea and Small Mammal Species Composition in Mixed-Grass Prairies: Implications for the Maintenance of <i>Yersinia pestis</i> . Vector-Borne and Zoonotic Diseases 17 (7): 467-474. Maestas, L.P. 2018. The vector chronicles: The implications of plague management on ectoparasite and host ecology, and the search for <i>Ixodes scapularis</i> and <i>Borrelia burgdorferi</i> in South Dakota. PhD Dissertation, University of South Dakota, Vermillion. 164 pages. | | | burrows on dusted and undusted plots. | | | | | | A population survey of
mussels in South Dakota
rivers
T-61-R-1
FA code 2472
65% federal | By June 30, 2019: 1. Assess the presence of mussel populations, distribution, abundance, and habitat affinity from wadeable streams across the state of South Dakota. 2. Conduct effort-based survey of mussel species occurrence followed by quantitative species counts and habitat assessment from wadeable tributary and main stem sites of major river basins to determine species composition and habitat | Nels Troelstrup,
SDSU, Chelsey
Pasbrig and Mike
Smith, SDGFP | Pasbrig \$282,646
SWG \$183,720 | M.S. Thesis Kaylee Faltys M.S. Thesis Katherine Wollman Final Report outlining 5 objectives and errors with Faltys Thesis database with | Faltys, K.L. 2016. Assessing freshwater mussels (<i>Bivalvia: Unionidae</i>) in South Dakota and identifying drivers of assemblage variation. M.S. Thesis, South Dakota State University, Brookings. with corrections Troelstrup, N.H. Jr., K. Beebout, K. Faltys, K. Wollman. 2019. A statewide survey of freshwater mussels (<i>Unionidae</i>) in wadeable streams and eastern South Dakota lake basins. A final completion report submitted to South Dakota Game, Fish and Parks. 112 pp. Wollman, K.M. 2019. Assessing freshwater mussel (<i>Bivalvia</i>) | | | preference. 3. Provide recommendations for an effective long-term monitoring plan for mussels across the state of South Dakota. 4. Assess the presence of mussel populations, distribution, relative abundance and habitat affinity from Prairie Pothole lakes in eastern South Dakota. Conduct spatial analysis to examine correspondence between the distribution (availability) of fish hosts and mussel species recently sampled. | | | | collection and habitat data; scientific publications and presentations | Unionidae) assemblages and effects of eutrophication on Pyganodon grandis in lakes of eastern South Dakota. | |---|---
--|----------------|--------------------------------|---|---| | Status of salamander
species in South Dakota
T-62-R-1
FA code 2473
65% federal | By April 30, 2016: Investigate the threat of ranavirus to false map turtle (<i>Graptemys pseudogeographica</i>), smooth softshell (<i>Apalone mutica</i>), Cope's gray treefrog (<i>Hyla chrysoscelis</i>) and Blanchard's cricket frog (<i>Acris blanchardi</i>) by sampling tiger salamander populations (<i>Ambystoma tigrinum</i>) for the presence of ranavirus infection. | Jacob Kerby, USD | Dowd
Stukel | \$67,052
SWG \$44,701 | Final report | Kerby, J. and D. Davis. 2016. Status of salamander species in South Dakota. Final Report to South Dakota Department of Game, Fish and Parks. University of South Dakota, Vermillion. | | Updating and evaluating the distribution, density, and movement patterns of Mountain Sucker (<i>Catostomus platyrhynchus</i>) in South Dakota T-63-R-1 FA code 2474 65% federal | By June 30, 2019: 1. Update the distribution of SGCN including Mountain Sucker and Longnose Sucker in the Black Hills of South Dakota for comparison with Schultz (2011). 2. Estimate current density of Mountain Sucker and assess stream habitat in the Black Hills of South Dakota. 3. Quantify habitat use, movement patterns, migration distances and survival of Mountain Sucker in the Black Hills of South Dakota | Chelsey Pasbrig
and Jake Davis,
SDGFP and Katie
Bertrand and Brian
Graeb, SDSU | Pasbrig | \$420,738
SWG \$273,480 | PhD dissertation Seth Fopma updated distribution maps; database of GPS coordinates for fish collections and photos of sites and species; scientific publications and presentations | Fopma, S.J. 2020. Distribution, Density, Movement, and Support for Management of Mountain Sucker, <i>Pantosteus jordani</i> , in the Black Hills of South Dakota. PhD Dissertation, South Dakota State University, Brookings. Electronic Theses and Dissertations. 4071. https://openprairie.sdstate.edu/etd/4071 Fopma, S. J. 2019. Updating and evaluating the distribution, density and movement patterns of the Mountain Sucker (<i>Catostomus platyrhunchus</i>) in South Dakota. Final Performance Report, T-63-R-1. South Dakota State University, Brookings. | | Continued analysis of
migratory bat data from
South Dakota
T-64-R-1 | By December 31, 2015: 1. Describe (graphically) and detect (statistically) significant peaks in annual, monthly, and nightly bat | Joel Tigner,
Batworks LLC and
Kempema, SDGFP | Kempema | \$44,550
SWG
\$28,957.50 | Final report,
including
recommended
monitoring | Kempema, S.L.F. 2017. Continued analysis of migratory bat data from South Dakota. Final Report, T-64-R-1. SD Game, Fish and Parks, Pierre. | | FA code 2475
65% federal | activity (as measured by a bat activity index) at 15 selected bat migration stations located throughout South Dakota. 2. Determine if the 15 selected monitoring stations experience peaks in bat activity during spring and fall migration during each calendar year of the study (i.e. repeated use of an area as a movement corridor). 3. Determine if a correlation exists between environmental variables (temperature and wind speed) and bat activity at each of the 15 selected bat migration stations during spring and fall or throughout the calendar year. 4. Measure annual and seasonal (spring and fall) bat species richness at each of 15 selected bat migration stations. 5. Provide recommendations for a long-term bat migration monitoring program for South Dakota. | | | | program | Placeholder report submitted to USFWS; additional work needed to produce a final report covering all objectives. | |--|---|---|---------|--------------------------|---|--| | Population estimate for black-backed woodpeckers (<i>Picoides arcticus</i>) in the Black Hills T-65-R-1 FA code 2476 65% federal | By June 30, 2017: Determine relationships between environmental and habitat factors with detection probability and density of black-backed woodpeckers. Incorporate objective 1 into models that estimate black-backed woodpecker density in the Black Hills and provide a population estimate for the Black Hills and Bearlodge Mountains. | Mark Rumble and
Frank Thompson,
U.S. Forest
Service; Joshua
Millspaugh, UMC | Heimerl | \$61,599
SWG \$40,000 | final report (M.S. thesis, UMC) Elizabeth Matseur GIS data layers peer-reviewed scientific publications | Matseur, E.A. 2017. Abundance of black-backed woodpeckers and other birds in relation to disturbance and forest structure in the Black Hills and Bear Lodge Mountains of South Dakota and Wyoming. M.A. Thesis, University of Missouri-Columbia. Matseur, E. A., F. R. Thompson, B. E. Dickerson, M. S. Rumble, and J.J. Millspaugh. 2018. Black-backed Woodpecker Abundance in the Black Hills. Journal of Wildlife Management; DOI: 10.1002/jwmg.21450. | | Pilot study of the use of otolith microchemistry to identify Blue Sucker distribution and habitat use in South Dakota T-66-R-1 | By December 31, 2016: 1. To determine natal habitats of blue suckers in the Missouri River, South Dakota using otolith microchemistry analysis. | Chelsey Pasbrig,
SDGFP and Katie
Bertrand, SDSU | Pasbrig | \$23,169
SWG \$15,060 | final report | Bertrand, K. 2016. Pilot study of the use of otolith microchemistry to identify Blue Sucker distribution and habitat use in South Dakota. Final Report to SD Game, Fish and Parks. South Dakota State University, Brookings. | | FA code 2477
65% federal | | | | | | | |---|---|--|----------------|----------------------------|---|--| | Small stream fish ladders
for steel culverts
T-67-R-1
FA code 2478
65% federal | By December 31, 2015: 1. Using 3 control road crossings and the best ladder design at 2 road crossings, estimate the increase in passability of round galvanized steel culverts modified with the best ladder design in natural streams in eastern South Dakota. 2. Using 3 control road crossings and the
best ladder design at 2 road crossings, estimate the increase in passability of round galvanized steel culverts modified with the best ladder design in natural streams in western South Dakota. | Chelsey Pasbrig,
SDGFP and Katie
Bertrand and Brian
Graeb, SDSU | Pasbrig | \$112,086
SWG \$ 72,856 | M.S. Thesis (John
Lorenzen) | Lorenzen, J.A. 2016. Fish ladders designed for drop culverts and Central Stoneroller ecology across a latitudinal gradient. M.S. Thesis, South Dakota State University, Brookings. 100 pages. | | Examining the impacts of agricultural tile drainage on wetland fauna in eastern South Dakota T-68-R-1 FA code 2479 65% federal | By April 30, 2017: 1. Sample water quality across 18 total wetlands in eastern South Dakota affected by tile drainage, surface runoff, or buffered reference sites 2. Examine relationships between water quality and the following end points: a. Vegetation (SD-WRAP) b. Macroinvertebrates (richness and abundance) c. Aerial adult aquatic insects (richness and abundance) d. Amphibians (richness and abundance) e. Fish (richness and abundance) | Jake Kerby and Jeff
Wesner, USD | Dowd
Stukel | \$286,031
SWG \$185,920 | final report;
relevant GIS layers
and scientific
publications | Kerby, J. and J. Wesner. 2018. Examining the Impacts of Agricultural Tile Drainage on Wetland Fauna in Eastern South Dakota. Final Report for T-68-R-1 submitted to South Dakota Game, Fish and Parks. University of South Dakota, Vermillion. Schwarz, M. S., D. R. Davis, and J. L. Kerby. 2018. An evaluation of agricultural tile drainage exposure and effects to wetland species and habitat within Madison Wetland Management District, South Dakota. Final Report, Region 6, U.S. Fish and Wildlife Service, Environmental Contaminants Program. USFWS Project: FFS# 6N61 Final Report. 242 pp. | | Upgrading South Dakota
Ornithologists' Union's bird
reporting system to improve
knowledge of rare bird
species in South Dakota
T-69-R-1
FA code 2480
50% federal | By June 30, 2017: Improve the functionality of the SDOU bird sighting reporting system by incorporating records from the recently-completed South Dakota Breeding Bird Atlas 2 project, expanding the site's functionality to other web browsers besides Internet Explorer, improving | Jeff Palmer, DSU | Dowd
Stukel | \$13,384
SWG \$6,692 | final report and
enhanced SDOU
bird reporting
system on website
hosted by DSU | Palmer, J. S. 2017. Upgrading South Dakota Ornithologists' Union's Bird Reporting System to Improve Knowledge of Rare Bird Species in South Dakota. Final Report to SDGFP for State Wildlife Grant T-69-R-1. https://sdou.org/Birds/Reporting.aspx | | | search functions, adding functionality to
the Observer level, updating the
mapping function to make it more
compatible with current updates of Java
software, allowing queries to be | | | | | | |--|--|--|---------|----------------------------|---|--| | | conducted for specific regions in the state rather than just county; and adding the ability to generate county checklists from the database records. | | | | | | | Reproductive ecology and habitat selection of greater sage-grouse in Harding County, South Dakota T-70-R-1 FA code 2481 65% federal | By June 30, 2019: 1. Estimate breeding season survival of female sage-grouse and determine cause-specific mortality. a. Quantify the influence of West Nile Virus on sage-grouse mortality. b. Estimate brood survival. 2. Estimate fecundity, including nest success, nesting rates, nest dispersal, and cause-specific nest failure of sage-grouse. 3. Determine breeding season home ranges of female sage-grouse in Harding County, South Dakota. a. Determine brood home range size. 4. Estimate land-use composition and breeding season habitat use of female sage grouse. a. Estimate brood habitat use. | Troy Grovenburg,
SDSU (see below) (amendment #1
changed PI to
Andrew Gregory,
Bowling Green
State University)
approved effective
31 Aug 2016 | Switzer | \$427,965
SWG \$278,177 | final report/PhD Dissertation graduate student Lindsey Bischoff (amended to modify to PhD project) GIS data layers scientific publications | Parsons, L. A. 2019. Greater Sage-Grouse survival, breeding ecology, resource selection, and West Nile Virus prevalence on the eastern fringe of their range. PhD Dissertation, South Dakota State University, Brookings. 245 pp. Parsons, L. A., T. J. Runia, G. P. Vincent, A. J. Gregory, and J. A. Jenks. 2021. Greater Sage-Grouse survival varies with breeding season events in West Nile virus non-outbreak years. Ornithological Applications 123:1–14. DOI: 10.1093/ornithapp/duab002 | | Wildlife species of greatest conservation need habitat survey and inventory of plant communities on twelve South Dakota game production areas within the Black Hills, SD T-71-R-1 FA code 2481 65% federal | By June 30, 2019: 1. Survey each of the twelve Game Production Areas with the Black Hills for all SGCN, all mammal, amphibian, and reptile species tracked by the SDGFP, provide site specific habitat data for these species when they are observed, and survey all plant species. (May 2016-October 2018). 2. Delineate and provide GIS maps and | Daryl Mergen,
Mergen Ecological
Delineations, Inc. | Dyer | \$132,320
SWG \$86,008 | final report, including individual reports for each of the 12 GPAs GIS data layers, including submissions to Vegetation Data Banks | | | | | T | | |---|--|---|--------------------| | | regetation data that present details | | | | | of major plant communities found | | presentations and | | | on each GPA within the Black Hills. | | publications in | | | All plant communities will be | | appropriate venues | | Ċ | lelineated and inventoried, but only | | | | ť | he major plant communities will | | | | h | nave quantitative data collected to | | | | C | characterize the current conditions | | | | (| May 2016-October 2018). | | | | | Provide detailed summaries of each | | | | i | ndividual GPA with a list of all | | | | V | wildlife and plant species observed | | | | | and plant communities that could be | | | | | priorities for future wildlife habitat | | | | | enhancement or restoration projects | | | | | along with possible disturbance | | | | | factors. (November 2018-May | | | | | 2019). | | | | | Provide permanent wildlife habitat | | | | | nonitoring locations and detailed | | | | | methodology for repeated | | | | | monitoring. This project would be | | | | | considered baseline and year one | | | | | and two of a long-term monitoring | | | | | project for each GPA and will | | | | | nclude all available data already | | | | | collected. (November 2018-May | | | | | 2019). | | | | | Create an individual report for each | | | | | GPA that will provide and display | | | | | he current wildlife habitat data and | | | | | regetation data that land managers | | | | | can use to monitor specific | | | | | nanagement objectives. The | | | | | methodology for field data | | | | | collection would be designed so it | | | | | can also be compatible with GIS | | | | | systems. Sample plot locations will | | | | | be specifically selected to be | | | | | ncluded within the plant community | | | | | | | | | | polygons that best represent each | | | | r | plant community. (November 2018- | | | | | May 2019). | | | | | | |--|---|--|---------|--------------------------|---
--| | Evaluating the impacts of prescribed fire on Dakota skipper populations and habitat T-73-R-1 FA code 2484 65% federal | Evaluate the impact of prescribed fire on the adult and larval habitat quality and population status of Dakota skipper (<i>Hesperia dacotae</i>) butterflies by December 31, 2020. | Marissa Ahlering,
TNC | Dyer | \$76,667
SWG \$49,055 | Approved effective July 1, 2016 Reporting period July-June interim reports due Sept. 28 of 2017, 2018, 2019 and 2020 final report due March 31, 2021 | Ahlering, M. and N. Hill. 2021. Evaluating the impacts of prescribed fire on Dakota skipper (<i>Hesperia dacotae</i>) populations and habitat. Final Report to SD Game, Fish and Parks. 32 pp. | | Design and assessment of
dreissenid veliger filtration
system for field use
T-74-R-1
FA code 2485
65% federal | By December 31, 2018: 1. To design a portable filtration system capable of filtering raw water containing suspended particles smaller than 70 microns. 2. To test the efficacy of the system and identify potential limiting factors such as filter size, volume of use and flow rates. 3. To develop a standard protocol for incorporating the system into standard fish culture, management and research activities. | Chelsey Pasbrig
and BJ Schall,
SDGFP | Pasbrig | \$21,918
SWG \$14,247 | water filtration
system and
protocol; final
report; reporting at
appropriate
meetings; peer-
reviewed journal
manuscripts | Schall, F. J. 2019. Evaluation of portable water filtration systems to reduce the transport risk of zebra mussels and Asian clams during fish spawning and trap-and-transfer operations. North American Journal of Aquaculture 81:253-257. | | Public opinions of native
nongame fishes in the Black
Hills
T-75-R-1
FA code 2486
65% federal | By June 30, 2018:
Identify Black Hills resident attitudes,
perceptions, and values regarding native
nongame fishes and acceptance of native
nongame fish management in the Black
Hills. | Jake Davis,
SDGFP and Seth
Fopma, SDSU | Pasbrig | \$23,435
SWG \$15,233 | final report;
reporting at
appropriate
meetings; peer-
reviewed journal
manuscripts | Gigliotti, L. M. and S. J. Fopma. 2019. Low survey response!
Can I still use the data? Human Dimensions of Wildlife 24(1):71-79. | | Identification and monitoring of American Dipper populations and inhabited areas in South Dakota T-76-R-1 FA code 2487 65% federal | By March 31, 2019: 1. Conduct annual surveys in each of two years of potential breeding habitat to document new dipper nest locations. 2. Monitor nest site occupancy and reproductive success during two breeding seasons. 3. Band adult and nestling dippers, | Nancy Drilling,
BCR | Heimerl | \$67,006
SWG \$43,554 | final report GIS data layers scientific presentations and publications, as appropriate | Drilling, N. E. 2019. Identification and Monitoring of American Dipper Populations and Inhabited Areas in South Dakota: Final Report. Bird Conservancy of the Rockies. Brighton, Colorado, USA. | | | | T | 1 | | | | |-------------------------------|--|--------------------|---------|------------------|--------------------------------|---| | | improving conservationists' abilities | | | | | | | | to determine population trends and | | | | | | | | population demographics. | Y 1 Y 1 Y 1 Y 1 | ** | \$102.222 | C' 1 | 14 th | | Surveys for false map | By March 31, 2019: | Jacob Kerby, USD | Heimerl | \$183,333 | final report | Madison, J.D., S. Austin, D. R. Davis, and J. L. Kerby. 2018. | | turtles and identification of | 1. Quantify false map turtles detected | | | SWG \$119,166 | CIG 1 C1 | Bacterial microbiota response in <i>Graptems</i> | | key nesting sites in the | in Lake Oahe and its associated | | | | GIS shapefiles | pseudogeographica to captivity and Roundup® | | upper Missouri River of | tributaries. | | | | AM C | exposure. Copeia 106(4):580-588. | | South Dakota
T-77-R-1 | 2. Estimate population size and collect | | | | support M.S. | Butterfield, M. M., D. R. Davis, J. D. Madison, and J. L. | | FA code 2488 | demographic data on false map turtles in high density areas. | | | | student (thesis and scientific | Kerby. 2019. Surveillance of <i>Ranavirus</i> in false map turtles (<i>Graptemys pseudogeographica</i>) along the lower | | 65% federal | 3. Determine high quality nesting sites | | | | publications) | Missouri River, USA. Herpetological Review 50(1):76- | | 05% lederal | along Lake Oahe. | | | | publications) | 78. | | | 4. Record presence and demographic | | | | graduate student | Kerby, J., D. Davis, and A. Kase. 2019. Surveys for false | | | data of other turtle species in the | | | | | map turtles and identification of key nesting sites in the | | | area: smooth softshell (<i>Apalone</i> | | | | | upper Missouri River of South Dakota. Final Report, | | | mutica), spiny softshell (Apalone | | | | | Grant Number T-77-R-1, Study Number 2488, to South | | | spinifera), snapping turtle (Chelydra | | | | | Dakota Department of Game, Fish and Parks, Pierre, SD, | | | serpentina), painted turtle | | | | | USA. | | | (Chrysemys picta). | | | | | DID 1: | | | | | | | | PhD dissertation expected during spring of 2020, which will | | | | | | | | feature these results along with additional, separately | | Associating swift fox | Assess swift fox distribution in | Jon Jenks, SDSU | Stukel | \$93,934.25 | final report | funded topics including habitat distribution modeling. Mitchell, E. 2018. Associating swift fox presence with the | | presence with the | Meade, Butte, Harding, Perkins, | and Doni Schwalm, | Stukei | SWG | illiai report | distribution of other carnivores in western South Dakota. | | distribution of other | South Dakota and Bowman County, | Oregon State | | \$62,057.26 | M.S. Thesis | Final Report to SD Game, Fish and Parks. | | carnivores in western South | North Dakota, as it relates to | University | | Ψ02,037.20 | chapter and related | Mitchell, E.L. 2018. Distribution, ecology, disease risk, and | | Dakota | sympatric carnivores, specifically | Chrycishty | | | scientific | genetic diversity of swift fox (<i>Vulpes velox</i>) in the | | T-78-R-1 | coyote and red fox, by June of 2018. | | | | publications | Dakotas. M.S. Thesis, South Dakota State University, | | FA code 2489 | 2. Assess red fox relative abundance in | | | | F | Brookings. 160 pp. | | | areas with lethal coyote control in | | | | graduate student | | | | Meade, Butte, Harding, Perkins, and | | | | Emily Mitchell | | | | Bowman counties, by June of 2018. | | | | , | | | | 3. Determine if swift foxes occupying | | | | | | | | Meade, Butte, Harding, Perkins, and | | | | | | | | Bowman counties have larger home | | | | | | | | ranges than those in other | | | | | | | | populations, by June of 2018. | | | | | | | Western South Dakota | By September 30, 2021: | Matt Smith, Bird | Dowd | \$104,464 | final report | SDGFP Region 1 GPA Breeding Bird Inventory and | | game production area | 1. Conduct two seasons of bird surveys | Conservancy of the | Stukel | SWG \$67,902 | | Monitoring: Final Report. September 2021. Tech. Report | | breeding bird inventory and | on selected Region 1 GPAs, and use | Rockies | | | relevant raw data | # 2021-01, Partner Agreement Number: T-83-R1:2495. | | monitoring | data to: | | | | and GIS data layers | Bird Conservancy of the Rockies, 14500 Lark Bunting | | T-83-R-1 | a. Generate bird species lists | | | | | Lane, Brighton, CO. | | FA code 2495
65% federal | for each GPA b. Estimate densities, population sizes, and occupancy rates of breeding bird species on Black Hills GPAs 2. Compare bird responses to management (grazing vs. not grazed; timber management vs. no timber management) on Black Hills GPAs for species with sufficient data. | | | | | |--|---|---|------------------------------------|---
--| | Evaluation of northern goshawk population viability on Black Hills National Forest T-84-R-1 FA code 2496 65% federal | Compile existing data on Northern Goshawk and related habitats within the Greater Black Hills from all available sources into one central database or into formats that allow centralized data analyses. Assess what existing population, nest site presence/absence, and habitat data indicate about the status and/or trend of the Northern Goshawk population in the Black Hills of South Dakota and Wyoming. Identify monitoring and/or research data needed to determine and subsequently monitor the population viability of the Northern Goshawk in the Black Hills. | Beartooth Wildlife
Research, LLC;
Jason Bruggeman | Heimerl \$195,154
SWG \$126,850 | relevant raw and compiled data and data analyses; GIS data layers | Bruggeman, J.E. 2021. Annotated bibliography for Northern Goshawk (<i>Accipiter gentilis</i>) peer-reviewed and grey literature from Western North American studies, 2000-2021. Prepared for South Dakota Department of Game, Fish and Parks by Beartooth Wildlife Research, LLC. 47pp. March 15, 2021. Bruggeman, J.E. and P.L. Kennedy. 2021a. Literature review and technical assessment of the Northern Goshawk (<i>Accipiter gentilis</i>) in Western North America. Prepared for South Dakota Department of Game, Fish and Parks. March 15, 2021. 88 pp. (NOTE: This is an updated expansion to: Kennedy, P.L. 2003. Northern Goshawk (<i>Accipiter gentilis atricapillus</i>): A technical conservation assessment. Prepared for the USDA Forest Service, Rocky Mountain Region. Bruggeman, J.E. and P.L. Kennedy. 2021b. Evaluation of Northern Goshawk nest-site data and population status in the Black Hills National Forest of South Dakota and Wyoming: Changes in nest-site habitat suitability and related forest attributes. Final Report Prepared for South Dakota Department of Game, Fish & Parks, Pierre, SD. 184 pp. September 17, 2021. Bruggeman, J.E. and P.L. Kennedy. 2021c. Evaluation of Northern Goshawk nest-site data and population status in the Black Hills National Forest of South Dakota and Wyoming: Changes in nest-site habitat suitability and related forest attributes. Final Technical Report Prepared for South Dakota Department of Game, Fish & Parks. 207 pp. September 17, 2021. (NOTE: This report is an expansion of Bruggeman and Kennedy (2021b) with more detailed descriptions of methodology, analyses, and | | | | | | | | modeling). | |---|---|---|----------------|--------------------------------------|--------------------------------|--| | NOTE that the USFWS u | sed a different project numbering sy | vstem for a while. T | The T-2 seri | es is listed below | W. | | | Evaluation of timber harvest on nongame bird abundance and diversity in Custer State Park, South Dakota T2-1-R-1 FA Code 2442 50% federal | By May 15, 2013: 1. compare nongame bird abundance and diversity before and after timber sale treatments 2. determine the effects of timber harvest on abundance of sensitive or species of greatest conservation need 3. quantify macro- and micro-habitat characteristics used by nongame birds in a ponderosa pine ecosystem | Chad Lehman,
SDGFP and
Kent Jensen, SDSU | Dowd
Stukel | \$129,110
SWG \$50,000 | M.S. Thesis
Jessica Panning | Panning, J., K.C. Jensen, and C. P. Lehman. 2013. Evaluation of timber harvest on nongame bird abundance and diversity in Custer State Park, South Dakota. Final Report to South Dakota Department of Game, Fish and Parks. 35 pp. We have not received M.S. thesis. | | Conservation status of the mountain sucker (Catostomus platyrhynchus) in South Dakota T2-2-R-1 FA Code 2443 50% federal | By December 31, 2011: 1. document the current distribution and abundance of mountain sucker in South Dakota for comparison with historical data 2. evaluate the potential influence of physical and biological factors on the abundance and distribution of the mountain sucker 3. inform management recommendations related to the conservation of mountain suckers in South Dakota | Katie Bertrand,
South Dakota State
University | Howell | \$231,996.54
\$WG
\$115,998.27 | M.S. Thesis
Luke Schultz | Schultz, L. D. 2011. Environmental factors associated with long-term trends of mountain sucker populations in the Black Hills, and an assessment of their thermal tolerance. M.S. Thesis, South Dakota State University, Brookings. 102 pp. Schultz, L. D. and K. N. Bertrand. 2011. An assessment of the lethal thermal maxima for mountain sucker. Western North American Naturalist 71(3):404-411. Schultz, L. D. and K. N. Bertrand. 2012. Long term trends and outlook for mountain sucker in the Black Hills of South Dakota. Am. Midl. Nat. 167:96-110. Schultz, L. D., S. J. Lewis, and K. N. Bertrand. 2012. Fish assemblage structure in Black Hills, South Dakota streams. Prairie Naturalist 44:98-104. Breeggemann, J.J., C.A. Hayer, J.R. Krause, L.D. Schultz, K.N. Bertrand, and B.D.S. Graeb. 2014. Estimating the ages of Black Hills Mountain Sucker: Precision, population dynamics, and management implications. Western North American Naturalist 74:299-310. Schultz, L. D., K. N. Bertrand, and B.D.S. Graeb. 2015. Factors from multiple scales influence the distribution and density of an imperiled fish-mountain sucker in the Black Hills of South Dakota, USA. Environmental Biology of Fishes 99(1):3-14. Bertrand, K. N., J. A. VanDeHey, T. J. Pilger, E. A. Felts, and T. F. Turner. 2016. Genetic structure of a disjunct peripheral population of mountain sucker <i>Pantosteus jordani</i> in the Black Hills, South Dakota, USA. Conservation Genetics 17(4):775-784. | | Prevalence of an emerging | By June 1, 2011: | Jake Kerby | Kempema | \$100,146 | Final report to GFP | Brown, J. 2011. Impacts of chytrid fungus and contaminants | | | | I | ī | T | | | |------------------------------|--|---------------------|---------|--------------|----------------|---| | disease in South Dakota | 1. Survey the prevalence of the chytrid | University of South | | SWG \$50,000 | M.S. Thesis | on amphibians of the Missouri River. M.S. Thesis, | | amphibian populations | fungus in amphibian populations | Dakota | | | Jennifer Brown | University of
South Dakota. 65 pp. | | T2-3-R-1 | across South Dakota | | | | Database | Kerby, J. 2011. Final Report – Prevalence of an emerging | | FA Code 2444 | 2. Use an Amphibian Disease Testing | | | | | disease in South Dakota amphibian populations. Report | | | Center to provide timely and cost- | | | | | to SDGFP. Dept. of Biology, University of South | | | efficient evaluations of amphibian | | | | | Dakota. | | | disease outbreaks for researchers | | | | | | | | working in the state of South Dakota | | | | | | | | 3. Disseminate information concerning | | | | | | | | the chytrid fungus to both wildlife | | | | | | | | biologists and the general public | | | | | | | Classification and mapping | By August 31, 2012: | Mark Dixon | Ode | \$99,996 | M.S. Thesis | Ley, M. J. 2012. Riparian forest vegetation patterns and | | of riparian vegetation along | 1. Map vegetation extent, structure, | University of South | | SWG \$49,998 | Matt Ley | historic channel dynamics of the Big Sioux River, South | | the Big Sioux River | and composition along the riparian | Dakota | | | | Dakota. M.S. Thesis, University of South Dakota, | | T2-4-R-1 | corridor of the Big Sioux River from | | | | ArcGIS | Vermillion. 185 pp. | | FA Code 2445 | Watertown to Sioux City within a | | | | geodatabase | | | 50% federal | GIS framework, using a hierarchical | | | | | | | | classification system compatible | | | | hardcopy maps | | | | with the National Vegetation | | | | | | | | Classification | | | | veg. data in | | | | 2. Sample and quantify dominant | | | | VegBank format | | | | overstory and understory plant | | | | | | | | species composition within at least 5 | | | | | | | | stands of each classified vegetation | | | | | | | | type in a format compatible with | | | | | | | | VegBank | | | | | | | | 3. Quantify historic changes in riparian | | | | | | | | vegetation extent, adjacent land | | | | | | | | cover, and channel dynamics along | | | | | | | | the Big Sioux River in Brookings, | | | | | | | | County, SD | | | | | | | Burrowing owl distribution | By June 30, 2012: | Kristel Bakker, | Kempema | \$100,000 | M.S. Thesis | Thiele, J. 2012. Burrowing owl distribution and nest site | | in western South Dakota | 1. Determine distribution of burrowing | Dakota State | | SWG \$50,000 | Jason Thiele | selection in western South Dakota. M.S. Thesis, | | T2-5-R-1 | owl occupied black-tailed prairie | University and | | Í | | Biological Sciences, South Dakota State University, | | FA Code 2446 | dog colonies on 50% of known | Chuck Dieter, | | | | Brookings. 140 pp. | | 50% federal | colonies in western South Dakota | SDSU | | | | Thiele, J. P., K. K. Bakker, and C. D. Dieter. 2013. | | | 2. Construct a database of black-tailed | | | | | Multiscale nest site selection by burrowing owls in | | | prairie dog colonies containing | | | | | Western South Dakota. Wilson Journal of Ornithology | | | multiple burrowing owl pairs which | | | | | 125(4):763-774. | | | includes size, ownership and | | | | | Thiele, J. P., K. K. Bakker, and C. D. Dieter. 2019. Tree | | | management of colonies | | | | | cover in the surrounding landscape reduced burrowing | | | 3. Describe local vegetational habitat | | | | | owl (Athene cunicularia) occupancy of black-tailed | | | factors associated with occurrence and density of burrowing owls in black-tailed prairie dog colonies 4. Describe habitat associations (active/inactive black-tailed prairie dog colonies, poisoning and grazing regimes, ownership of colonies), colony and landscape level factors affecting burrowing owl use of black-tailed prairie dog colonies 5. Compare vegetation, habitat | | | | | prairie dog colonies in South Dakota. Journal of Raptor Research 53(4):367-376. | |---|---|---|---------|--------------------------|--|--| | | associations, colony- and colony- and landscape-level characteristics of burrowing owl occupied and unoccupied colonies. 6. Determine factors associated with nest site selection by burrowing owls in select colonies. | | | | | | | Biodiversity inventory of native bees in the Black Hills Ecoregion T2-6-R-1 FA Code 2447 50% federal | By December 31, 2012: Provide a biodiversity inventory of the native bee species of the Black Hills Focus the survey and inventory on exemplary forest, meadow, and shrub-steppe habitats in the Black Hills of Lawrence, Pennington, Custer, and Fall River counties in South Dakota Document host flowers and analyze floral visitation patterns through seasonal changes Use data collected on species occurrence and associated habitat characteristics for initial geospatial evaluations in order to seek patterns associated with historical and contemporary land-use | Paul Johnson,
SDSU | Kempema | \$99,753
SWG \$49,327 | M.S. Thesis David Drons Updated bee records database at Severin-McDaniel Insect Research Collection, SDSU | Drons, D. J. 2012. An Inventory of Native Bees (Hymenoptera: Apiformes) in the Black Hills of South Dakota and Wyoming. M.S. Thesis, Plant Science, South Dakota State University, Brookings. 98 pp. | | Distribution and lek
locations of Greater Prairie-
Chickens and Sharp-tailed
Grouse outside of their
traditional range in South | By June 30, 2012: 1. To identify and survey areas of eastern South Dakota where populations of Greater Prairie-Chickens and Sharp-tailed Grouse | Charles Dieter and
Kent Jensen, SDSU | Kempema | \$97,417
SWG \$48,085 | M.S. Thesis
Mandy Orth
GIS layers | Orth, M. R. 2012. Distribution and landscape: Attributes of greater prairie-chickens and sharp-tailed grouse outside of their traditional range in South Dakota. M.S. Thesis, South Dakota State University, Brookings. 77 pp. | | Dakota
T2-7-R-1
FA Code 2448
50% federal | are suspected to reside, and document their distribution and numbers. 2. To characterize the landscape attributes within 3000 m of | | | | | | |--|---|-------------------------|---------|---------------------------|--|--| | | identified display grounds (leks). 3. To analyze landscape characteristics using Geographic Information System modeling to develop a predictive model to assist natural resource managers in identifying potential prairie-chicken and sharptailed grouse habitats. | | | | | | | Glacial relict fishes in
spring fed headwater
streams of South Dakota's
Sandhills region
T2-8-R-1
FA Code 2450
50% federal | By June 30, 2013: To assess the occurrence of northern redbelly dace, peal dace, finescale dace, blacknose shiner, and plains topminnow in the Sandhills of South Dakota. To provide recommendations for an effective long-term monitoring plan for relict fishes in spring-fed headwater streams | Katie Bertrand,
SDSU | Pasbrig | \$152,246
SWG \$76,123 | M.S. Thesis
Eli Felts | Felts. E. 2013. Ecology of glacial relict fishes in South Dakota's Sandhills. M.S. Thesis. South Dakota State University, Brookings, SD. 85 pp. Felts, Eli A., and Katie N. Bertrand. 2014. Conservation status of five headwater stream specialists in southwestern South Dakota. American Midland Naturalist 172(1): 131-159. Felts, E.A., K. Bertrand, and B.D.S. Graeb. 2014. Northern Pearl Dace Population Dynamics in Southwestern South Dakota Streams. Prairie Naturalist 46:70-75. Felts, E.A. and K. Bertrand. 2013. Comparison of barge and backpack electrofishing for sampling fish assemblages in small South Dakota streams. South Dakota State University, Brookings. Report to SD Game, Fish
and Parks. | | Topeka shiner (<i>Notropis</i> topeka) monitoring in eastern South Dakota streams (round two) T2-9-R-1 FA Code 2449 50% federal | Collect standardized biological and physical habitat data from all previously monitored streams by 2012. | Pasbrig | Pasbrig | \$40,000
SWG \$20,000 | Species occurrence
and habitat data | Pasbrig, C. A. and D. O. Lucchesi. 2012. Topeka shiner (<i>Notropis topeka</i>) monitoring in Eastern South Dakota streams (2010-2012), #T2-9-R-1. SDGFP, Pierre. |